Lincoln Highway Special Resource Study / Environmental Assessment #### **Cover Illustrations Key** #### 1. Dodge Street circa 1930 (Nebraska) Dodge Street in Omaha attracted the Lincoln Highway in 1913 and numerous highway improvement projects such as this 1930s-era road widening and grade separation. #### 2. Lisbon (Ohio) The early Lincoln Highway was the 'Main Street of America' bringing a sense of identity and connectivity to the small downtowns it passed through. Towns like Lisbon, Ohio, readily changed the name of their main street to 'Lincoln Way.' #### 3. Hotel Joliet (Illinois) Widely advertised by motor guides and postcards, the Hotel Joliet benefited from its central location relative to four major trunk routes that came to intersect in Joliet, Illinois; the Lincoln Highway (U.S. 30), U.S. 66, U.S. 52 and U.S. 6. #### 4. Wooster Motel (Ohio) The Wooster Motel was one of many Lincoln Highway cabin courts that emerged on the new, lucrative commercial strip at the edge of town. This was a considerably less formal setting catering to a growing number of road-weary middle class travelers looking to avoid the pomp, social scrutiny and expense of better apportioned hotels downtown. #### 5. Lincoln Highway Bridge (Iowa / Illinois) Built in 1891, the Fulton and Lyons Bridge across the Mississippi River was one of the more significant pieces of infrastructure inherited by the Lincoln Highway. #### 6. Toll Gate Rock (Wyoming) Westward Lincoln Highway motorists charted their progress using familiar landmarks, such as Toll Gate Rock along the Green River in Wyoming. #### 7. Turtle Creek (Pennsylvania) The importance of clearly visible highway markings and all-weather paving are apparent in this c. 1920 view of the Lincoln Highway near Turtle Creek, Pennsylvania. #### 8. Ferry Building (California) In the early days, both ends of the early Lincoln Highway were supported by ferries. The Weehawken Ferry carried Lincoln Highway travelers across the Hudson River from 42nd Street in New York City, and the San Francisco Bay ferries brought Lincoln Highway travelers to the Ferry Building at the foot of Market Street for the last leg of the westbound trip to the Pacific Ocean. ## **Lincoln Highway** Special Resource Study Environmental Assessment National Park Service U.S. Department of the Interior #### **EXECUTIVE SUMMARY** n December of 2000, Congress directed the National Park Service (NPS) to evaluate the significance of the Lincoln Highway and develop alternatives for preserving, interpreting, and using its remaining features (Public Law 106-563, shown in this study as Appendix A). In response, the NPS Midwest Regional Office assembled an interdisciplinary team and began this *Special Resource Study* (SRS). Throughout the course of this project, the public was kept informed through mailings, newsletters, a website, and a series of public meetings across the country. This *Special Resource Study* assesses whether a resource should be added to the national park system. The process for making this determination involves four steps: Determining if the resource(s) is/are nationally significant; Assessing the suitability of the resource(s) for inclusion; Establishing that its inclusion would be feasible, and Determining if there is a need for NPS management. NPS *Management Policies 2001* (Section 1.3.1) states that a resource will be considered nationally significant if, after study by NPS professionals in consultation with subject matter experts, scholars, and scientists, the resource meets the following criteria: It is an outstanding example of a particular type of resource, It possesses exceptional value or quality in illustrating or interpreting the natural or cultural themes of our nations heritage (this criterion is evaluated by applying the national historic landmarks (NHL) process), It offers superlative opportunities for public enjoyment or for scientific study, and It retains a high degree of integrity as a true, accurate, and relatively unspoiled example of a resource. This study concluded that the Lincoln Highway's significance is reflected in three of these four criteria. It is an outstanding example of a particular type of resource; it possesses exceptional value or quality in illustrating or interpreting the natural or cultural themes of our nation's heritage; and it offers superlative opportunities for public enjoyment or for scientific study. However, because a variety of road and roadside resources contribute to the significance of the Lincoln Highway, it would be important for a wide cross section of those resources to be present throughout the corridor, nationally, at a density that would approximate the highway's appearance during its period of significance in order for the entire highway to retain integrity. Unfortunately, there are large stretches of this corridor that retain only one or two features to remind today's travelers of the history of the road. Along many stretches, there are no such features. As a whole, the Lincoln Highway does not retain a high degree of integrity as a true, accurate, and relatively unspoiled example of a resource. Because of this, the study team concluded that the highway does not meet all of the significance criteria for inclusion in the national park system. Therefore, neither analysis of the suitability and feasibility of managing the Lincoln Highway as a unit of the system nor an assessment of whether or not direct NPS management would be necessary is included in this study. Four management alternatives that do not involve inclusion in the National Park System are described in this study. As required by the National Environmental Policy Act (NEPA), one of these alternatives involves no new action. Under the first alternative, the preferred alternative, either a new nonprofit organization would be established or an existing organization would be enhanced in order to coordinate a program to commemorate, preserve, and interpret the Lincoln Highway. The National Park Service would offer financial and technical support to this organization. The program would include comprehensive planning, certified interpretive sites (or CISs), uniform signs, an information clearinghouse, and the development of a website offering personalized travel itineraries. A matching grant program prioritizing preservation efforts would also be part of the program. In addition to providing financial and technical support, the role of the National Park Service in the program would involve encouraging the inclusion of Lincoln Highway resources in existing federal programs that influence the preservation and interpretation of historic roads. This alternative is also the environmentally-preferred alternative. Under the second alternative, a series of discovery hubs and certified interpretive sites that would introduce visitors to the Lincoln Highway would be developed by encouraging state-based programming and local interpretive efforts. The National Park Service would provide a set amount of matching funds per state for the establishment of hubs to be located in an existing highway resource. Certified interpretive sites would be identified throughout each state. Personalized travel itineraries would be available to the general public through a website. This alternative would have an impact at state hubs (a minimum of one hub in each Lincoln Highway state), at CISs and, potentially, along the entire route due to personalized itineraries. Under the third alternative, a collection of locally initiated coalitions would be developed. These coalitions would consist of multiple segments of the Lincoln Highway and associated resources. Although there would be at least one coalition per region, together, the coalitions would make up one national heritage corridor. Within each segment of the corridor, local groups (such as businesses, nonprofit organizations, or units of local government) would take actions to protect, preserve, and promote the role that segment played in the national Lincoln Highway story. Each segment would pursue an action agenda developed as part of the national management plan for the heritage highway as a whole. Existing means of protecting historic roads are discussed in this document to provide some context for the proposed management alternatives. The largest federal investment in protecting historic roads for public enjoyment to date comes for the U.S. Department of Transportation (U.S. DOT). The U.S. DOT, together with the state departments of transportation for each of the fourteen Lincoln Highway states, manages two programs that have provided some funding to preserve resources of the highway the National Scenic Byway Program and the Transportation Enhancements program. Lincoln Highway resources have benefited from \$6.5 million of funding from these programs over the past ten years. The new management alternatives described above would range in cost from \$6.6 to \$9.3 million over ten years, for a total of \$12.4 to \$15 million over ten years when this DOT funding is taken into account. The Environmental Assessment for this study was based on assumptions of projects that could reasonably be expected to be implemented under each alternative. Because this study considers the best ways, on a programmatic, conceptual level, to commemorate, preserve, and interpret the Lincoln Highway nation-wide, it does not propose specific actions at any given site. Until specific sites are selected and the parameters of projects are known, it is not possible to meaningfully analyze the impacts associated with the project. When impacts vary significantly at individual sites, they were not considered in this environmental assessment; rather, they were dismissed from further analysis due to the programmatic nature of this study. #### **Contents** ### Chapter Six: Environmental Assessment 55 Purpose 55 Need 55 Public Involvement, Issues, and Impact Topics 56 Summary of Issues Raised 56 Issues
Considered But Dismissed 56 Impact Topics 58 Afffected Environment 58 Historic and Archeological Properties 58 Wetlands and Floodplains 59 Ecologically Critical Areas, Wild and Scenic Rivers, and Other Unique Natural Resources 59 Air Quality 60 Visitor Experience; Public Health and Safety 61 Socially or Economically-Disadvantaged Populations 61 Environmental Consequences 61 Methodology 61 Consequences Common to Multiple Alternatives 62 Alternative 1: National Lincoln Highway Program (preferred alternative) 63 Alternative 2: Lincoln Highway Touring and Discovery 66 Alternative 3: Lincoln Highway Heritage Corridor 67 Alternative 4: No New Federal Action (no-action alternative) 69 Summary of Impacts 71 #### Appendixes 73 Appendix A: Legislation 73 Appendix B: Federal Lands and the Lincoln Highway 74 Appendix C: Lincoln Highway Resources in the National Register of Historic Places 75 Appendix D: Summary of Reconnaissance Survey Results 78 Appendix E: Detailed Explanation of Cost/Benefit Analysis 126 Appendix F: Summary of Public Involvement 129 Appendix G: List of Study Team Members 131 #### Maps Lincoln Highway Route 1, 3. 25. 29, 39, 55 New York - New Jersey 5 Pennsylvania 7 West Virginia 9 Ohio 10 Central Ohio 10 Indiana 11 Illinois 12 Iowa 13 Nebraska 15 Colorado 16 Wyoming 17 Utah 19 Nevada 21 California 22 ## **Chapter One** Introduction and Study Process Above: A Model A on a 1920 brick section of the Lincoln Highway in Elkhorn, Nebraska. Top: Jean Bonnet Tavern in Bedford County, Pennsylvania. Built in 1767 and given new life with the arrival of Lincoln Highway traffic in the early 20th century In December of 2000, Congress directed the National Park Service (NPS) to evaluate the significance of the Lincoln Highway and develop alternatives for preserving, interpreting, and using its remaining features (Public Law 106-563, shown in this study as Appendix A). Established in 1913 as the idea of businessmen in the automobile industry, the Lincoln Highway was one of America's first transcontinental automobile roads. The highway, which began in New York City and ended in San Francisco, played an important role in the development of the automobile's influence on the way of life in 20th century America. In response to Public Law 106-563, the National Park Service's Midwest Regional Office assembled an interdisciplinary team and began a special resource study (SRS). The National Park Service uses special resource studies to assess whether a resource should be added to the national park system or whether another management option is more appropriate. The SRS process involves five steps, typically carried out by an NPS study team. The five steps are as follows: 1. Determine if the resource(s) is/are nationally significant. National sig- - nificance for cultural resources is evaluated by applying the National Historic Landmarks process. - 2. Assess the suitability of the resource(s) for inclusion in the national park system. An area is considered suitable if it represents a resource type that is not already adequately represented in the system or is not comparably represented and protected for public enjoyment by other federal agencies; tribal, state, or local government; or the private sector. - 3. Establish that its inclusion is feasible. Feasibility evaluations involve considering factors such as size and configuration, current and potential impacts on the resource, and cost of administration. - **4.** Determine if there is a need for NPS management. - 5. Develop a range of potential management alternatives. A year before this study was authorized, the National Park Service conducted a preliminary study of the Lincoln Highway. This earlier study, directed by Congress in July 1999, resulted in two documents, the National Lincoln Highway Historic and Cultural Resource Guide and the National Lincoln Highway Route Viewer¹. The Resource Guide describes $^{^1}$ These documents are available through the NPS website for this study - www.nps.gov/mwro/lincolnhighway or through www.iup.edu/geography/faculty/patrick. in detail the history and historical geography of the highway on a national scale and state by state. This guide also lists existing important Lincoln Highway properties, including those in the National Register of Historic Places, along with contacts for each state. The National Lincoln Highway Route Viewer contains mapping data on a set of CD-ROMS. These two documents were developed collaboratively by the National Park Service, Indiana University of Pennsylvania, the Lincoln Highway Association, and the State Historic Preservation Offices for each state along the highway. The information collected during the Historic American Buildings Survey/Historic American Engineering Record (HABS/HAER) study of the Lincoln Highway in Pennsylvania in summer 1999 contributed to this work as well. These documents provided valuable background to the special resource study team throughout the study process. A reconnaissance-level field survey was conducted in the summer of 2002 as part of this *Special Resource Study*. That survey identified 1,500 properties that contribute to the significance of the Lincoln Highway. The survey results are detailed in this Appendix D of this document. This reconnaissance survey helped the study team develop five pre- liminary management alternatives in the fall of 2002. Those management alternatives were summarized in a newsletter distributed in the winter of 2002/2003 and presented at 14 public meetings held across the country at 300-500 mile intervals along the highway. Local community organizations chapters of the Lincoln Highway Association, State Historic Preservation Offices, local historical societies, chambers of commerce, and tourism promotion agencies — reserved spaces for these meetings and announced them locally. Altogether, these meetings were attended by 600 people. A total of 900 comments about the preliminary alternatives were received at the meetings and by mail, fax, and a dedicated e-mail The study team then revised the five preliminary alternatives, taking the comments into consideration. Public comments and a decision-making model called "Choosing by Advantages" (CBA) led the team to develop the four alternatives described in this draft. The CBA process is described in chapter five, which also contains cost estimates for the alternatives. Finally, the environmental impacts of each alternative were assessed; those impacts are described in chapter six. ## **Chapter Two**History of the Lincoln Highway Above: A detail of the Ideal Section Memorial in Dyer, Indiana. **Top:** The 1930 Lancaster-York Intercounty Bridge over the Susquehanna River. Highway was one of America's first transcontinental automobile roads. Beginning at Times Square in New York City and ending at the Palace of the Legion of Honor in San Francisco, the Lincoln Highway played an important role in the development of the automobile's influence on the way of life in 20th century America. The Lincoln Highway began as the idea of Carl Fisher, the founder of the Prest-O-Lite company, which made headlights for gasoline-powered automobiles. Fisher launched the idea of the Lincoln Highway as a way to make America accessible to the growing number of automobile owners. With the help of other visionary leaders in the early automotive industry, chiefly Henry Joy of Packard Motor Car Company and Frank Sieberling of Goodyear Tire and Rubber Company, Fisher formed the Lincoln Highway Association (LHA) in 1913 with the goal of building a continuous improved road across the country. Fisher initially called his idea the "Coast to Coast Rock Highway", but at the urging of Henry Joy, the name of the road was later changed to the Lincoln Highway in honor of President Abraham Lincoln. The motivations of the men who formed the LHA were varied and included the sense that the nation desperately needed better roads, the desire to build an appropriate memorial to the fallen President, and the desire to grow their automotive businesses. The formation of the LHA inaugurated a partnership between the auto products industry and road development in America. The innovative marketing campaign conducted by the LHA successfully created a cultural identity for the highway unmatched by any other road of that era. Americans readily viewed the Lincoln Highway as the modern equivalent of the Oregon Trail or the transcontinental railroad, facilitating long distance travel and exploration at one's own pace. The Lincoln Highway represents the American landscape in transition between the dominance of the railroad and the emergence of the automobile as the predominant method of travel and transportation. The importance politicians placed on the road's location illustrates the prestige associated with this premiere transcontinental highway. At its inception, the LHA had to decide whether the highway's location was going to be determined by the lay of the land and pre-existing settlement patterns, or by politicians, all the while realizing that public road projects could not be undertaken without political support. The Lincoln Highway's short-lived Colorado Loop is an early representative example of the two frequently opposing paradigms that have shaped the evolution of American highways: politics and geography. On the very day the LHA was formed in Detroit, July 1, 1913, Carl Fisher led an entourage out of Indianapolis to reconnoiter a route to the Pacific Coast. The entourage headed west through southern Illinois, Missouri, Kansas, and Colorado, crossing the Rocky Mountains via Berthoud Pass before following the Grand River Valley into Utah and crossing south central Nevada to Bishop, California. The Hoosier Motor Club and the Indiana Automobile Manufacturers Association sponsored this expedition. Carl Fisher insisted that the route taken was not necessarily going to be the route of his proposed coast-to-coast Lincoln Highway, but the states, towns, and
politicians along the way worked to put their best road forward just in case. Nevada spent \$25,000 in road improvements in preparation for the Hoosiers. The people of Price, Utah, showed their enthusiasm by taking a holiday to construct a road through the canyon east of town. Colorado rebuilt 60 miles of road through Berthoud Pass and rushed the completion of 30 new concrete bridges along the route. The delegation was wooed, wined, and dined along the entire route, being the guests of honor at banquets, luncheons, and celebrations every day, and on more than one occasion they were supplied with free gasoline. High-ranking officials - including the governors of Illinois, Kansas, Colorado, Utah, Nevada, and California - turned out to stump for their states. For the Hoosiers and the nascent LHA, the 34-day good roads tour was a stunning success. All 19 vehicles completed the trip, and the western governors agreed to meet in Colorado Springs, Colorado, on August 26 to hear the LHA's verdict as to the location of the highway. After being two of the greatest political supporters of the Hoosier Tour, Colorado Governor E. M. Ammons and Kansas Governor Hodges were understandably disappointed when they discovered that Colorado and Kansas would be the only two states of those represented at the meeting that would not be on the map of the Lincoln Highway. Geography won, or so it seemed, in preselecting a route that would follow in the footsteps of the pioneers along Nebraska's Platte River Valley and over the Rockies via the open plateaus and basins of Wyoming. The LHA's "Proclamation of the Route of the Lincoln Highway" listing the towns through which the highway would pass was issued only a few weeks after this expedition was completed. That proclamation route did include Colorado, but as a deviation via an optional loop rather than as part of the highway's main, more direct route. The period of significance for the Lincoln Highway begins in 1913, the year the LHA was formed, and concludes in 1956, with the passage of the Federal Aid Highway Act. Nationally significant events during those years include the first Army Transcontinental Motor Convoy in the summer of 1919 and the official marking of the route in 1928, when Boy Scout troops across the country placed 3,000 concrete markers bearing the Lincoln Highway logo (an "L" in a rectangular graphic emblazoned in red, white, and blue), a bronze medallion of President Lincoln, and a blue directional arrow along the length of the highway. The Lincoln Highway, although not the only transcontinental route across the nation during the early part of the 20th century, was the best known. Other named highways contemporaneous to the Lincoln also achieved transcontinental status - the Theodore Roosevelt International Highway (Portland, ME, to Portland, OR), the Yellowstone Trail (Plymouth Rock, MA, to Puget Sound, WA), the Pikes Peak Ocean-to-Ocean Highway (New York, NY, to Los Angeles, CA) and the National Old Trails Road (Baltimore, MD, to Los Angeles, CA). When the American Association of State Highway Officials (AASHO) and the U.S. Bureau of Public Roads undertook the task of identifying and marking a national system of interstate highways in 1925 and 1926, the goal of the road system changed from simply crossing the continent to facilitating travel via integrated major roads throughout the nation. At that time, the named routes often overlapped and were poorly routed. AASHO and the Bureau of Public Roads aimed to change this by creating a nationwide grid of numbered routes. These routes were nine major east-west transcontinental trunk routes - U.S. Highways 2, 20, 30, 40, 50, 60, 70, 80, and 90. The Lincoln Highway became part of the new numbering system as U.S. 30 for most of its route. However, for 30 more years much of U.S. 30 retained its popular identity as the Lincoln Highway. It wasn't until 1956, with the passage of the Federal Aid Highway Act and the development of the modern interstate system that the identity of the Lincoln Highway declined significantly. For this reason, 1956 marks the end of the Lincoln Highway's period of significance. #### **RESOURCE DESCRIPTION** The Lincoln Highway stretches across the United States from Times Square in New York City to the Palace of the Legion of Honor in San Francisco. The Lincoln Highway began as a miscellaneous collection of downtown streets, country lanes, and old trails marked with the highway's logo. Today, the corridor of the Lincoln Highway approximates sections of the present day U.S. and state highway system: U.S. 1, 30, 40, 50, and Interstate 80 traversing New York, New Jersey, Pennsylvania, West Virginia, Ohio, Indiana, Illinois, Iowa, Nebraska, Wyoming, Utah, Nevada, and California. Early in its history, the Lincoln Highway was also routed through the northeastern corner of Colorado before bypassing that state in favor of a more direct route from Nebraska into Wyoming. The following state-by-state descriptions of the Lincoln Highway were derived from The *Lincoln Highway Resource Guide* developed for the National Park Service, National Register of Historic Places by Dr. Kevin Patrick and Robert Wilson of Indiana University of Pennsylvania (August 2002). #### **New York** Of all the states the Lincoln Highway passed through, New York has the smallest segment. Starting at Times Square, the Lincoln Highway extended west along 42nd Street for barely a mile to the New Jersey-bound Weehawken Ferry across the Hudson River. The Times Square terminus was purely ceremonial. Before the LHA even determined what states the great road would go through, it knew that America's premier metropolis would anchor its eastern end. In 1913 not even the railroads were truly transcontinental; they broke at Chicago or Saint Louis or New Orleans. For something as ambitious as the first cross-country automobile road, there needed to be a noteworthy beginning. Times Square, aptly nicknamed "The Crossroads of the World," seemed appropriate. Rising from a triangular lot bounded by Broadway, Seventh, and 42nd Street, the Times Building was the monumental eastern anchor to the Lincoln Highway. Although very few long-distance Lincoln Highway travelers actually started their journey at Times Square, no other corner in the country would have carried as much symbolism as its ceremonial starting point. Times Square was generally thought of as the beginning, rather than the end, of the Lincoln Highway; the Pacific Ocean, the final destination. #### **New Jersey** The alignment of the Lincoln Highway in New Jersey was in part the product of geography beyond New Jersey. The Appalachian Mountains were the first barrier confronted by the Lincoln Highway west of New York City. Where the LHA decided to cross them would determine its general route in the adjacent states. River valleys through upstate New York formed a popular lowland route west with reliable accommodations in cities like Albany, Syracuse, and Buffalo. This was the route taken by Emily Post in 1915 for her book By Motor to the Golden Gate, but rejected by the LHA in favor of a shorter road through the mountains of Pennsylvania. That meant it first had to cross New Jersey. Lincoln Highway travelers took the Weehawken Ferry across the Hudson River into New Jersey. The Weehawken Ferry was part of the new Central Railroad's extensive waterfront rail yard that sprawled along the Jersey shore of the river, hemmed in by the high cliffs of the Palisades. West from the ferry, the Lincoln Highway followed the twisting curves of Pershing Road to the top of the palisades and into the densely settled neighborhoods of what is now Union City. Avoiding the congested and commercial Bergenline Avenue, the Lincoln Highway was routed south into Jersey City along Hudson Boulevard. Hudson Boulevard was inspired by the "City Beautiful" Movement, which promoted the improvement of urban centers with such elements as broad, landscaped carriageways, parks, and lighting. Since renamed John F. Kennedy Boulevard, Hudson Boulevard, typical of "City Beautiful" parkways, was designed for pleasure but soon usurped by the demands of the automobile. It was exactly the kind of road the Lincoln Highway and its recreational drivers sought for the pleasurable driving experience it offered. The Lincoln Highway predates Jersey City's commercial center around Journal Square, which emerged as the Jersey City equivalent of Times Square in the 1920s. Turning west off Bergen Hill, the Lincoln Highway crossed the Meadowlands to Newark over the only Hudson County road that still carries that name today. The Lincoln Highway passed through Newark's "Four Corners," at Broad and Market streets, at the time said to be the "third busiest traffic center in the United States." By 1924, the Lincoln Highway had been rerouted around Four Corners via Jackson and Lafayette streets. Between Elizabeth and Trenton, the Lincoln Highway was laid out through New Brunswick and Princeton along a road that had been in use since the 17th century. The original Native American footpath leading into the forest from the Dutch settlements near the Hudson River was blazed with tree markings. The path followed the high ground at the edge of the Piedmont between Elizabethtown and the Falls of the Delaware. By the early 18th century, it was known as the Upper Road. After 1717, the Upper Road was improved as a major "King's Highway." It became part of the intercolonial post road and one of the most heavily traveled stagecoach routes in the American colonies. The importance of the Kings Highway was due to its alignment across the "waist" of New Jersey between Philadelphia and New York, the first and second largest cities on the continent. Positioned along the Fall Line edge of Piedmont, it also crossed streams above their wider, swampybanked tidal reaches, linking sites with industrial water power potential. The King's Highway was still New Jersey's most heavily
traveled trans-state road when the Lincoln Highway arrived in 1913. While the location of the Lincoln Highway had yet to be stabilized in Utah, New Jersey was paving its section with concrete. By 1922, the entire route was surfaced as city streets, either in concrete, or in concrete with a bituminous macadam surface. Before the decade was over, New Jersey would go from improving the Lincoln Highway to replacing it with a new alignment that became U.S. Highway 1. The new alignment would include innovative engineering designs like Elizabeth's Bayway Circle, the first cloverleaf interchange, built outside Woodbridge in 1928, and the Pulaski Skyway, part of a four-lane expressway constructed in 1932 from the Holland Tunnel and across the Meadowlands, which functioned as a bypass around the downtown areas of Jersey City and Newark. The LHA's 1913 Proclamation Route listed Camden as the next Lincoln Highway town beyond Trenton. Soon afterward, Camden was dropped from the Lincoln Highway before the route was fully recognized, and despite extensive review of historic maps, its location is still unclear today. The route chosen crossed the Delaware River over Trenton's Calhoun Street Bridge, a toll-taking, multiple span through truss built in 1884. By 1924, however, the Lincoln Highway was rerouted along Warren Street to the Lower Trenton "Free" Bridge. The Lower Trenton Bridge was replaced in 1929 by the current through truss span, commonly known as the "Trenton Makes" Bridge. This nickname is taken from the large neon sign that hangs from the bridge's trusses to call attention to the strength of the manufacturing industry in that city - "Trenton Makes, the World Takes." #### Pennsylvania The geography of the Appalachian Mountains was the overriding characteristic determining the location of the Lincoln Highway in Pennsylvania. There were three major trans- Appalachian transportation corridors between the large cities of the Atlantic seaboard and the Midwest, but the one across southern Pennsylvania was by far the closest fit to a direct line drawn between New York City and San Francisco. Once decided, the Appalachian crossing fixed the route for the entire eastern United States, predetermining the highway's course from New York to Philadelphia and from Pittsburgh to metropolitan Chicago. Between Philadelphia and Pittsburgh, the Lincoln Highway followed a historic assemblage of overland routes. These routes had been laid out toward the Appalachians and then across them with the westward moving frontier. By including Camden, NJ in the 1913 Proclamation Route, the LHA officials This Bedford, Pennsylvania, Coffee Pot, an example of whimsical road-side architecture served, appropriately, as a coffee shop for decades after it's opening in the late 1920s. By 2003, this building was at risk of destruction. The Pennsylvania Lincoln Highway Heritage Corridor successfully worked with other historic preservation groups to save the Coffee Pot by moving it 125 yards to the Bedford County Fairgrounds, where it will be restored. implied that the Lincoln Highway would enter Pennsylvania at Philadelphia over the Market Street Ferry on the Delaware River. Avoiding this ferry probably was one of the reasons that the Lincoln Highway Association soon opted for Delaware River crossing at Trenton via the Calhoun Street Bridge and then the Lower Trenton "Free" Bridge after 1920. In addition, a Lincoln Highway routing through Pennsylvania's lower Bucks County would position the Lincoln Highway to take advantage of Philadelphia's new Northeast Boulevard. Like Hudson Boulevard in New Jersey, Philadelphia's Boulevard (renamed after Teddy Roosevelt in the 1920s) was a "City Beautiful"-inspired thoroughfare that would soon be transformed into a major traffic arterial. A third of the Boulevard was already complete by 1913. By 1921, it was finished to the Bucks County line. The Lincoln Highway alignment between Trenton and Philadelphia via Roosevelt Boulevard made all other competing roads obsolete. This alignment was attributed to the emergence of an "automobile row" of showrooms, garages, and filling stations along North Broad Street. This route was marked as part of U.S. 1 after 1925. From Philadelphia west to Wyoming, most of the Lincoln Highway was concurrent with U.S. 30, which extended from Atlantic City, NJ, to Astoria, OR. Between Philadelphia and Lancaster, the Lincoln Highway followed the Lancaster Pike. When Lancaster Pike was completed in 1795 as one of America's first toll roads, it connected the largest city on the continent with the largest inland city in America. The crushed stone macadam surface that was state-of-the-art in the early 19th century would still be covering Lancaster Pike in the early 20th century, and the tolls would stand until six years after its absorption by the Lincoln Highway. In the days of the Conestoga wagon, Lancaster Pike was part of a trans-Appalachian emigrant trail known as the Pennsylvania Road, which rivaled the more famous National Road. The Pennsylvania Road, which had become a turnpike from Philadelphia to Pittsburgh by 1818, angled northwest from Lancaster to Harrisburg, then southwest to Chambersburg before turning west to cross the mountains. Over time, a more direct line of turnpikes was constructed between Lancaster and Chambersburg via York and Gettysburg. It was this shorter alignment that captured the Lincoln Highway in 1913, supported by the added historic attraction of Gettysburg. Originally, the Lincoln Highway crossed the Susquehanna River over a mile-long through truss shared by the trains of a Pennsylvania Railroad branch line. The Lancaster-York Intercounty Bridge that replaced it in 1930 held the record as the longest reinforced concrete arch bridge in the world. West of Gettysburg, the Lincoln Highway crossed South Mountain, the modest northern extension of the Blue Ridge, and into the Cumberland Valley. Westbound motorists were confronted with their first stiff climb at Tuscarora Mountain west of Fort Loudon. The Lincoln Highway west from Fort Loudon passes through McConnellsburg, Bedford, Ligonier, and Greensburg to Pittsburgh. This route began as a French and Indian War military trace road completed in 1758. It was later rebuilt as the Pennsylvania Road and improved as the Pittsburgh-Philadelphia Turnpike (actually five separate end-to-end pikes) by 1818. It was this road that became part of the Lincoln Highway in 1913. East of Pittsburgh the Lincoln Highway crossed the Turtle Creek Valley over the massive George Westinghouse Bridge, the world's largest reinforced The steep ridges of the Appalachian Highlands presented a challenge to the fragile automobiles of early Lincoln Highway travelers, creating a unique opportunity to entrepreneurs who set up ridgetop, one-stop service centers for motorists struggling to cross the mountains. The most famous of these ridgetop one-stops was the SS Grandview, opened as a shipshaped hotel perched atop Allegheny Ridge in 1932. This important roadside resource no longer stands, having succumbed to a fire in November 2001. concrete arch span. Although its 1931 opening came after the dissolution of the Lincoln Highway Association, it was still praised in the LHA's official history (published in 1935) as epitomizing the progressive spirit of the Lincoln Highway; "Until this bridge was constructed, Turtle Creek presented the most crowded bottle neck on the Lincoln Highway... The new route saves its users \$1,500,000 a year. This work is directly attributable to John S. Fisher, Lincoln Highway State Consul and Governor of Pennsylvania during the period of construction." Like Broad Street in Philadelphia, the Lincoln Highway in Pittsburgh encouraged the development of an automobile row along Baum Boulevard. It also gained access to the Golden Triangle downtown via the "City Beautiful"-inspired Grant (later Bigelow) Boulevard. After Boulevard of the Allies was opened in 1920 as a second thoroughfare extending eastward from downtown, the LHA signed it as part of a less congested alternate route. West from Pittsburgh, the original Lincoln Highway passed through 25 miles of crowded railroad suburbs and river towns along the north bank of the Ohio River to Beaver and then swung inland along the Tuscarawas Road (universally decried as the worst stretch of Lincoln Highway in the state) to the state border at East Liverpool, Ohio. This unsatisfactory routing stimulated the LHA consuls in Pennsylvania to push for a brand new road to be built as the Lincoln Highway south of the river. Completed by 1927, the new Lincoln Highway carried the U.S. 30 shield west from Pittsburgh through Crafton, Imperial, and Clinton to the state line. The realignment required that West Virginia be added as the 14th and final Lincoln Highway state. #### **West Virginia** The rerouting of the Lincoln Highway into West Virginia was an unintentional byproduct of the bad roads in Pennsylvania. Traditionally, there were three main roads west from Pittsburgh, and the road to East Liverpool, OH, via Chester, WV, was not among them. Pre-Lincoln Highway travelers either went southwest toward Wheeling, picking up the National Road in Washington, PA; went west on the Steubenville Pike to Steubenville, OH, by way of Weirton, WV; or went northwest down the Ohio River and up Beaver Valley to Cleveland by way of Salem or Youngstown, OH. The overland travelers who wanted to go to East Liverpool from Pittsburgh followed the Cleveland road to Beaver, then struck west over poorly maintained local routes. This was essentially the route followed by the original Lincoln Highway, which opted for the higher and drier Tuscarawas Road rather than the Midland Road along the Ohio River. The LHA's dissatisfaction with the route west from Pittsburgh was apparent in 1923 when they established an official detour away from the Tuscarawas Road and East Liverpool. The greatest stumbling block to securing and
improving a more direct route to East Liverpool was that none of the country lanes meandering across the farmland between the Ohio River and Steubenville Pike was part of the Pennsylvania state highway system; therefore, they were ineligible for state funds. LHA consuls eventually were successful in getting a route designated and then constructed as a state highway by 1927. The new road angled northwest from Steubenville Pike at Imperial, passing through Clinton, and crossing 5 miles of the West Virginia Panhandle, then crossing the Ohio River into East Liverpool. The Lincoln Highway originally crossed the Ohio River from First Street, over what was known as both the Chester Bridge and the Lincoln Highway Bridge. Built in 1897, the 705-foot suspension bridge was demolished in 1970. #### Ohio As a cross-state transportation corridor, Ohio's Lincoln Highway route was pioneered by the Pittsburgh, Fort Wayne and Chicago Railroad (controlled by the Pennsylvania Railroad) in the 1850s. Connecting Canton, Massillon, Wooster, Mansfield, Crestline, Bucyrus, Upper Sandusky, Lima, and Fort Wayne, this line stimulated the urban-industrial growth that bolstered civic and economic growth in these towns by the time they were joined again by the Lincoln Highway. Before the railroad and after the Lincoln Highway era, the main routes of travel across Ohio were along the National Road/Interstate 70 corridor to the south and the Lake Shore/Ohio Turnpike/I-90 corridor to the north. The easternmost section of the Lincoln Highway between East Liverpool and Lisbon, is historically more associated with travel between the Ohio River and Lake Erie than with east-west move- ment. On the other side of the state, the Lincoln Highway followed the Bucyrus-Fort Wayne Road laid out in 1835 along an ancient Lake Erie beach ridge to facilitate the settling of western Ohio and northern Indiana. In 1912, much of the future route of the Lincoln Highway was designated as "Main Market Route Three," part of a farm-to-market state road network linking county seats before the rise and dominance of long-distance motor high-ways. The location of the Lincoln Highway's Appalachian crossing to the east and the LHA's desire to run the road near Chicago farther west determined the general path of the route across Ohio and Indiana. The resultant route followed the best roads available between Pittsburgh and Chicago. When more direct roads were built or improved, the Lincoln was apt to be rerouted to follow them. Fully 60 percent of the original Lincoln Highway in Ohio was abandoned in subsequent reroutings. This does not include subsequent bypasses that marginalized dozens of roadway remnants across both states. The Lincoln Highway legacy is thus characterized by a braided stream of roadways rightfully claiming to have This map details the multiple generations of Lincoln Highway in central Ohio. been a part of America's first transcontinental highway at one time or another. One of the most controversial reroutings of the Lincoln Highway came when the association dropped 70 miles of roadway between Galion and Lima via Marion and Kenton in favor of an unfinished route to the north. This occurred a mere three weeks after these towns celebrated their inclusion on the Proclamation Route of September 1913. An unsuccessful petition asking the Lincoln Highway Association to reverse the rerouting was supported by then Senator Warren Harding, which ultimately led to the building of the Harding Highway along the route abandoned by the Lincoln Highway. The LHA's effort to secure a more direct route through north central Ohio was thwarted for years. This forced the association to "temporarily" locate the Lincoln Highway over a series of poorly maintained section roads from Galion through Bucyrus, Upper Sandusky, Forest, Dunkirk, and Ada, adding 5 railroad grade crossings, 29 turns, and 3 miles to the original route. Additional reroutings and improvements had ironed out the road by 1924, removing Galion, Nevada, Forest, Dunkirk, Ada, and Lima from the list of Lincoln Highway towns in favor of what was defined as the Lincoln's longest straight section between Upper Sandusky and Cairo. Ohioans were proud of their Lincoln Highway, and worked tirelessly under the leadership of LHA state consuls John and Frank Hopley to improve and promote the route. A final route adjustment took place when Boy Scouts placed concrete markers along the entire route of the Lincoln Highway in 1928. Ashland was bypassed when the more direct alignment between Wooster and Mansfield was added. Soon after the 1925 marking of the Lincoln Highway as part of U.S. 30, the newer Bucyrus-Upper Sandusky route achieved parity with the original alignment through Marion and Kenton. The former was designated U.S. 30N, and the latter U.S. 30S. This lasted until 1973, when the northern route acquired the U.S. 30 shield and the southern route was redesignated Ohio State Route 309. #### **Indiana** Fort Wayne, IN, is the largest Lincoln Highway town between Pittsburgh and Chicago. Historically, it attracted any transportation route passing between these two larger cities. This was the case in the 1850s when the Pennsylvania's Pittsburgh, Fort Wayne and Chicago Railroad was constructed, and it was the same some 55 years later with the routing of the Lincoln Highway. From Canton, OH, to Fort Wayne, the various Lincoln Highway alignments never strayed too far from the railroad's well-established transportation lifeline. Beyond Fort Wayne, however, the railroad tracks struck northwest toward Chicago along a direct 145-mile rightof-way, where an incomplete network of lanes existed along the section lines. By contrast, the Lincoln Highway inherited an old emigrant road angled northwest along a different radiant to the upper Kankakee Valley, where it joined the Sauk Trail coming westward from Detroit bound for the Illinois prairie. With the urban-industrial growth of Elkhart, South Bend, and the cities around the toe of Lake Michigan, the old trace was upgraded into northern Indiana's most important wagon road, and likewise adopted by the Lincoln Highway in 1913 (and now marked as U.S. 33 and IN 2). The highway's circuitous routing through northern Indiana brought it into the transportation corridor of the Northern, or Lake Shore, Railroad routes. This was the main line of travel between New York City and Chicago via Albany, Buffalo, and Cleveland. It should be noted that Ligonier, Elkhart, South Bend, and LaPorte were New York Central Railroad towns. Motorists following the northern route west would have joined the Lincoln Highway at Ligonier from what was locally known as the Chicago-Toledo Pike or, later, the Blazed Trail. The Lincoln Highway was designated as one of the first three highways to be improved after the Indiana State Highway Department was formed in 1917. Work accelerated in the more urban counties first, with concrete being poured along sections in Elkhart, Saint Joseph, and Lake counties by 1920 and in Allen County in 1923. By 1924, only the two most rural sections of Lincoln Highway between Fort Wayne and Ligonier and between LaPorte and Valparaiso were still surfaced in macadam. These were the two stretches spanning the gulf between the New York Central-dominated Northern Route and the more direct Pennsylvania Route. A reliable road had been constructed along the Pennsylvania Railroad in time to receive the concrete posts of the Lincoln Highway's final marking in 1928. The rerouted road connected Fort Wayne and Valparaiso through Columbia City, Warsaw, and Plymouth, shaving 20 miles from the original Lincoln Highway. This latter route, which took the U.S. 30 shield as well as the Lincoln name, was bypassed itself by the construction of a four-lane replacement highway after World War II. The LHA refined the art of building object lesson roads with its "seedling mile" program. In 1920 LHA Vice President Austin Bemment started working on the ultimate seedling mile, a short stretch of road constructed to the highest standards as a demonstration project. A 1.33-mile section of semirural road east of Dyer, IN, was selected to be upgraded into a fourlane concrete highway bordered by pedestrian walkways and lit with electric lights. Opened in 1923, the "Ideal Section" incorporated many innovative highway features, even though the design speed was a mere 35 miles per hour for cars and 10 mph for trucks. The LHA encouraged other states to adopt the construction features of the "Ideal Section" to improve the roadbed nationwide. The "Ideal Section" bore the traffic of U.S. 30 until 1997, when it was ripped out as part of a road-widening project. Two stone monuments are all that remain of the "Ideal Section." #### Illinois Although the pull of Chicago directed the general course of the Lincoln Highway west from Pittsburgh, the LHA had no intention of actually running the route through the congested city streets of that sprawling prairie metropolis. Their vision of America's first transcontinental road was pegged to the scale of the nation, favoring long-distance travelers over local traffic. For Chicago, close was good enough. The Lincoln Highway looped around the city thirty miles distant, passing through Chicago Heights, Joliet, Plainfield, Aurora, and Geneva before striking west again. Recognizing that Chicago would be an origin or destination for many, the LHA established official Lincoln Highway feeders that the LHA established official Lincoln Highway feeders that branched from the main highway at three different locations. Chicago-bound motorists could leave the Lincoln Highway at Dyer, IN, and pass through Hammond and South Chicago to Michigan Avenue or turn north on the Dixie Highway in Chicago Heights. Westbound motorists from Chicago were advised to follow the Lincoln Highway signs along Roosevelt Road to pick up the transcontinental road in Geneva. The most important route-fixer determining the trajectory
of the Lincoln Highway west from Chicago was the Rocky Mountain crossing. After Carl Fisher's 1913 expedition across Kansas and Colorado ruled out the possibility of crossing the Rockies over Berthoud Pass in Colorado, the only logical choice was through southern Wyoming's Great Divide Basin. This would mean a route up Nebraska's storied Platte River Valley by way of Omaha. Even with that, the route from Chicago to Omaha was not clear-cut, causing LHA President Henry Joy to take ten trips across Iowa in five years to conclude that as many as 50 possible routes existed, none significantly more advantageous than the others. The route eventually chosen was a well-used road that Iowans already referred to as the Transcontinental Route. The most direct road to it from Chicago was straight across northern Illinois through DeKalb, Rochelle, Dixon, Sterling, and Morrison to a Mississippi River crossing at Fulton. This was the route of the Chicago and Northwestern Railroad, the Lincoln Highway's near constant companion all the way to Omaha. With the passing of the Federal Highway Act in 1921, Illinois designated the Lincoln Highway as part of its interstate system and moved rapidly to improve it. By 1924, 138 miles of the 165 miles of the Lincoln Highway in Illinois had been paved in concrete; only 3 miles were left in macadam. Realignments throughout the 1920s straightened the road east of Aurora and west of Geneva. Then in 1937, ten years after the LHA was disbanded, 90 miles of Lincoln Highway were sidestepped when a new road was built for U.S. 30 across open farmland from Aurora straight west to the Rock River. #### **lowa** The westbound Lincoln Highway traveler's first glimpse of Iowa was from the crest of the Fulton and Lyons Bridge high above the Mississippi River. The bridge was infamous for the right-angle turn on its western approach. This turn was not much of a concern for wagons in 1891 when the bridge was completed, but it was decided hazard for the cars and trucks that inherited it as part of the nation's first transcontinental highway. A new cantilevered span was constructed just downstream in the 1930s, but the four massive through trusses of the old Lincoln Highway Bridge stood until being demolished in 1975. From the vast matrix of section roads that grid Iowa's rolling countryside, two rival trans-state routes that emerged during the early 20th century carried the bulk of long-distance traffic between Illinois and Nebraska. The Lincoln Highway favored the general path of what was already known as the Transcontinental Route, because it had been followed by a number of wellpublicized cross-country auto trips. This included the very first crossing, which was taken by H. Nelson Jackson and Sewell Croker in 1903. From Clinton west, the original Lincoln Highway ran through DeWitt, Mount Vernon, Marion, Cedar Rapids, Belle Plaine, Tama, Marshalltown, Ames, Jefferson, Carroll, Denison, and Logan to the Missouri River at Council Bluffs. Iowa's Lincoln Highway was slow in being improved. Road construction, even for interstate routes, was a referendum issue voted on at the county level. At the time, agricultural counties tended to favor farm-to-market roads, which spread the highway dollars more thinly across many roads, rather than long-distance roads, which concentrated the funds on fewer high quality highways. These "peacock alleys" were thought of as benefiting primarily wealthy, urbane auto tourists. In comparison to Illinois, which had 95 percent of its Lincoln Highway paved by 1924, Iowa's 362 miles of transcontinental road were still overwhelmingly graded dirt and gravel. The LHA recommended that drivers not waste their time trying to navigate these roads during wet weather, but to wait until they dried out. Clinton and Greene were the only Iowa counties with substantial mileage in concrete in the early 1920s. Although Iowa lagged in road construction, the state was at the forefront in small bridge construction. Even before 1920, graceful reinforced concrete arch bridges were beginning to replace the ancient wooden spans on Iowa's main roads. Such bridges were an Iowa specialty. Examples of this type still carry traffic at Chelsea, Cedar Rapids, and over the North Raccoon west of Jefferson. The wing walls of two small concrete bridges east of Grand Junction are embossed with the Lincoln Highway logo. The most famous span is the Tama Bridge, built in 1915 to incorporate the words "Lincoln Highway" in both railings. During the 1910s and 1920s, the Iowa State Highway Department also used a concrete through-arch designed by James Barney Marsh. A number of these majestic Marsh rainbow arches graced the Lincoln Highway, although only one now remains, spanning Beaver Creek west of Ogden. Even with the limited all-weather road construction, Iowa designated a state highway system in 1919, which included the Lincoln Highway. The Lincoln Highway Association continued to reroute sections of the road, searching for the most direct alignment. In western Iowa, the Harrison County stairsteps, a series of 11 right-angle section line curves, were cut through with a straight road by 1924. East of Cedar Rapids, the Mount Vernon shortcut was also opened in the early 1920s, much to the vocal consternation of the town of Marion, which was dropped from the route as a result. Numerous other reroutings took the Lincoln Highway on different sets of town streets or rural section roads throughout the state. Most of the remaining right-angle turns were smoothed out by the 1930s, including the 10 miles of circuitous routing to avoid the Bohemian Hills of Benton and Tama counties. This was bypassed with a new road in 1936 that also sidestepped the former Lincoln Highway towns of Belle Plaine, Chelsea, and Tama. Another major rerouting occurred with the 1930 opening of the Abraham Lincoln Memorial Bridge over the Missouri River, which provided a direct route between Missouri Valley, IA, and Blair, NE, lopping off The 1913 Eureka Bridge is a multiple span, closed spandrel reinforced concrete arch bridge over the North Raccoon River west of Jefferson, Iowa, Greene County. the southern Lincoln Highway loop through Council Bluffs and Omaha. ## North Platte Omaha #### Nebraska Rejection of the Kansas-Colorado route meant the Lincoln Highway would follow in the paths of the westward pioneers who followed Nebraska's legendary Platte River Valley, crossing the lower-elevation Rocky Mountains through Wyoming. This was the route of the Oregon-California Trail during the mass overland migration of the 1840s and 1850s, and it was used by the Pony Express for the 19 months it ran in 1860 and 1861 before the advent of the telegraph. The path of the Lincoln Highway, however, did not follow these traces, which stayed mostly south of the river. Instead, the Lincoln Highway kept close to the Union Pacific Railroad on the north bank. Established as the first transcontinental railroad in 1869, the Union Pacific infused life into many Platte River Valley towns, such as Fremont, Columbus, Grand Island, Kearney, and North Platte. These towns were also connected by the unimproved section line roads that would become the Lincoln Highway. The original Lincoln Highway route crossed the Missouri River into Omaha on the old Douglas Street Bridge and dropped into the Platte River Valley west of Elkhorn. The highway was routed through the broad river bottoms for nearly 400 miles, following section line roads nearest to the railroad tracks. The Union Pacific had been built parallel to the Platte River, which flowed at an angle to the rectangular township and range survey system that bounded the Lincoln Highway. As a result, the Lincoln Highway in Nebraska was characterized by right angle turns and railroad grade crossings. The original Lincoln Highway split at Big Springs in Nebraska's western Panhandle. The main highway turned north to climb out of the South Platte Valley, then west along Lodgepole Creek to Wyoming. The Colorado loop followed the South Platte River southwest to Julesburg, CO, then on to Denver before returning to the main Lincoln Highway in Cheyenne, WY. The first series of Lincoln Highway reroutings involved straightening the right angle-turning "stairsteps" by relocating the Lincoln Highway from section roads to new alignments along the railroad. Where it had the available land, the Union Pacific Railroad was more than willing to help. By 1924, the Union Pacific had provided a 50-foot strip of its own right-of-way for a paralleling Lincoln Highway in seven different counties. The railroad was less threatened by the Lincoln Highway's potential as a competitor than it was by the potentially catastrophic train wrecks that could result from the highway's many grade crossings. The realignments eliminated grade crossings while shortening the route. In 1917, the highway in Dawson and Lincoln counties was relocated to the edge of the Union Pacific right-of-way, bypassing miles of stairsteps. This included the Gothenburg stairstep on the south side of the Platte River, which was eliminated with the opening of the North Platte River Bridge, cutting 18 miles from the Lincoln Highway between Gothenburg and North Platte. In 1920, the state of Nebraska took over the entire Lincoln Highway and continued to improve the route. Because of its length, sparse traffic, and scattered population centers, Lincoln Highway road construction was largely limited to grading and graveling until the 1930s. A 70mile stretch of graveling was completed on Nebraska's Lincoln Highway in 1920, compared to only 5 miles of concrete and 5 miles of brick. The concrete section was stimulated by the Lincoln Highway Association's construction of a "seedling mile" west of Fremont in the previous year. By the end of 1924, only 84 miles of Nebraska Lincoln Highway was still classified as "good dirt," most of it between Columbus and Kearney. In comparison, 330 miles were gravel-surfaced,
which was state policy as gravel was cheap and locally abundant. Only 28 miles had any type of hard surfacing, 18 miles in brick and 10 miles paved in concrete. By 1928 all of the stairstep routing had been eliminated. There were very few sections of the Lincoln Highway where the motorists could not hear Union Pacific train whistles, and along most sections the trains could be seen. The last major rerouting of the Lincoln Highway in Nebraska occurred with the opening of the Abraham Lincoln Memorial Bridge in 1930, which also was known as the Blair Bridge. This new Missouri River crossing made a more direct link between Fremont, NE, and Missouri Valley, IA, bypassing Council Bluffs and Omaha. The new route not only captured the U.S. 30 shield; it also became the generally accepted route of the Lincoln Highway, the signs of which were relocated from Omaha to Blair. #### Colorado Colorado was once a Lincoln Highway state, and for a brief period Denver was the second largest western city on the highway. As was explained in the introduction to this chapter, Colorado was at first excluded and then included in the Lincoln Highway's route. While not including his state on the main, most direct route of the highway, the LHA agreed to accept a "dogleg" to Denver in exchange for Governor Ammons's promise to build the dogleg to the standards of the main Lincoln Highway. Therefore, the Proclamation Route of the Lincoln Highway that was announced a few weeks later included a bifurcation at Big Springs, NE, that was routed along the South Platte River valley through Julesburg, Sterling, and Fort Morgan to Denver, then returning north through Longmont, Loveland, and Fort Collins to rejoin the main Lincoln Highway at Chevenne, WY. To Henry Joy, directness of route was everything. No LHA official regretted the temporary lapse of conviction associated with including the Colorado loop more than Joy. The organization feared that critics would point to such deviations and say, "Here you were swayed; at this point you deviated from your announced purpose." Afterwards, the LHA was besieged with petitions to bend the route one way or another, but possibly because of their Colorado experience, the association officials were more resilient than ever, even turning down a request from President Woodrow Wilson to run the Lincoln Highway through Washington D.C. Only the circuitous droop of the Colorado Loop vexed the organization, and then not for long. In January 1916 the LHA distributed a report that included a quantitative method for determining route efficiency by calculating the percentage in which a road wandered from a straight line drawn between two terminal points. Route corrections over the previous three years had shaved 184 miles from the transcontinental highway, making it 85 percent efficient. The Colorado Loop was not a factor in the calculations because the association had quietly dropped it the year before as if it had never existed. the original Proclamation Route (Julesburg, Sterling, Fort Morgan, Denver, Longmont, Loveland, Fort Collins) with the main roads that would have been available in 1913. The 1916 Complete Official Guide to the Lincoln Highway offers more clues by suggesting that eastbound motorists wanting to detour to Denver at Cheyenne can return to the Lincoln Highway via "Fort Lupton, Greeley, Fort Morgan, Sterling, and Julesburg." The people of Colorado, however, had not forgotten their section of the Lincoln Highway, which continued to be well marked. In addition, a large billboard was erected at the split at Big Springs, NE, to encourage westbound motorists to take the Lincoln Highway through Denver. The LHA countered with its own adjacent billboard depicting the Lincoln Highway's "true" route west through Wyoming. Driving the point further, the second edition of *The* Complete Official Road Guide of the Lincoln Highway cautioned westbound motorists to take the "right hand road" at Big Springs, warning that, "numerous markers have been placed here to mislead the tourist." The 1924 edition of the LHA guide flatly states that regardless of the deliberately misleading red, white, and blue markers, "the Lincoln Highway does not enter Colorado." Today, Colorado's Lincoln Highway is sometimes vaguely discernable because of the absence of the same kind of LHA literature that was generated for the route in other states after 1915. Until new information is unearthed, some of the route can only be assumed by linking the seven Colorado towns of #### Wyoming Like the cities of New York, San Francisco, metropolitan Chicago, and the Appalachian crossing, the Lincoln Highway's Rocky Mountain crossing in Wyoming helped to pin down the routing of America's first transcontinental highway. According to the official history of the Lincoln Highway, the three trans-Rocky Mountain routes considered were Raton Pass on the Colorado-New Mexico border, the "Great South Pass" through Wyoming's Sherman Mountains, and the "Old Emigrant Trail" along the North Platte and Sweetwater rivers. The routes are confusing for several reasons. Jim Bridger opened the Overland Trail across southern Wyoming in 1862, and this was the route followed by the Union Pacific Railroad in 1869. As in neighboring Nebraska, the Lincoln Highway followed the route laid out by the railroad. The road from Nebraska to Cheyenne was fairly well established in time for the Lincoln Highway, but the road beyond Sherman Summit was practically nonexistent even after the LHA designated it to be part of America's grand cross-country boulevard. Early motorists essentially followed the route of the Union Pacific Railroad, in places making their way over well-tracked trails; in other places they would strike off over open country, directed more by the location of ranch gates in fenced rangeland than by any red, white, and blue blazes. Motorists wandered over a braided path of possible routes that in parts of Wyoming were not channeled into a single built roadway until the 1920s. Sections of the original Lincoln Highway in the Sherman Mountains and west of Rawlins used the graded Union Pacific right-of-way constructed in 1868 and then abandoned for an improved alignment around 1900. Although narrow and bumpy, the rightof-way had moderate grades and was durably constructed of gravel crushed from Sherman granite, which was also used in early Wyoming road building projects. West of Cheyenne, the Lincoln Highway ascends the Gangplank, a low-grade route from the High Plains to the top of Sherman Summit discovered by Union Pacific surveyors in 1866. The original Lincoln Highway passed close to the Union Pacific's Ames Monument then dropped south to Tie Siding before turning north to Laramie. Around 1919, the road was rerouted over Sherman Summit and down Telephone Canyon. In 1959 the Lincoln Monument, a massive bust of Abraham Lincoln, was constructed at the road's highest point (8,835 feet) on Sherman Summit, and the monument was moved to a nearby Interstate 80 rest stop in 1968. The Lincoln Highway followed the Union Pacific Railroad in a broad, northward arc across the Laramie Plain from Laramie, through Bosler, Rock River, and Medicine Bow before turning west again to Rawlins. In some places along this stretch, the Lincoln Highway braided stream corridor includes no less than four generations of roadway. Along much of its length, the original 1913 trace is barely discernable. The second generation Lincoln Highway constructed between 1920 and 1923 was actually the first generation automobile road built by the state of Wyoming. Even the LHA conceded that the traffic warranted only a 24-foot wide gravel road but nonetheless insisted on referring to it as a "boulevard." The LHA contributed \$20,000 from the Willys-Overland Fund to construct the Lincoln Highway through Carbon and Sweetwater counties, which included a number of concrete culverts and bridges. The first hard-surfaced road was constructed around 1931 as the third generation Lincoln Highway, and the wider U.S. 30 alignment was completed during the 1940s. From Rawlins through Wamsutter to Rock Springs, the Lincoln Highway was relocated and constructed as a 24-foot wide gravel road between 1920 and 1924. This section crosses the Great Divide Basin with its Red Desert. The Continental Divide runs along the rim of the basin, so Lincoln Highway motorists crossed the divide twice. One of the Lincoln Highway's most significant monuments stood on the barren knoll at the Continental Divide until its relocation to the Interstate 80 rest stop at Sherman Summit in 2001. This is the Henry B. Joy Monument, which was erected to honor the president of the LHA and the Packard Motor Company. Joy wanted to be buried at this location. His wife, Helen, ensured that he was not, but she had the monument erected in 1938. It was surrounded by a fence with four Lincoln Highway markers. West of Green River, WY, the original Lincoln Highway followed the Overland Trail through Telephone Canyon until 1924, when a new road was opened through the Green River The Abraham Lincoln Memorial at the Sherman Hill Summit in Wyoming Valley. This second generation highway passed the foot of Tollgate Rock and ran along the base of the spectacular Green River Palisades before crossing the longest Lincoln Highway span in Wyoming, the 286-foot long Green River Bridge. Farther west, near Moss Agate Knoll, the original Lincoln Highway hooked up with the Oregon-California Emigrant Trail, which angled southwest from South Pass to Fort Bridger. A more direct alignment was constructed through Little America in the 1940s. At Granger Junction, the road split. After 1925, traffic bound for the Pacific Northwest followed U.S. 30N (later U.S. 30) to Kemmerer and then went into Idaho's Snake River Valley. California-bound traffic followed U.S. 30S, the modern Lincoln Highway replacement, to its reunion with the 1913 Lincoln Highway east of Lyman, then through Fort Bridger,
Evanston, and into Utah. #### Utah Sixty-six years after Brigham Young looked out over the Salt Lake Valley and declared, "This is the place," the Lincoln Highway followed the route of the Mormons over the Wasatch Mountains and into Utah. From the Wyoming border, the route passed through Echo Canyon to Main Forks (a.k.a. Echo Fork) on the Weber River. The Union Pacific Railroad rebuilt part of this route during the early 1920s when the old road was buried beneath the heavy fill required by the double tracking of the line. The Proclamation Route of the Lincoln Highway, influenced by the wishes of Utah Governor Spry, turned northwestward through Echo and Weber Canyon to Ogden. From there the route turned south to Salt Lake City. In 1849, Parley P. Pratt blasted the Golden Pass Road through what was then Big Kanyon. Decades later, the Union Pacific Railroad drove a line down the same narrow canyon, crisscrossing the old wagon road. With the Lincoln Highway, early guide-books warned motorists to be careful of the ten grade crossings that existed within the canyon walls. As this was a 36-mile deviation, the LHA amended the route in 1915 to drop this leg, reverting to its first choice alignment, which was south from Main Forks along the Weber River Valley and through Silver Creek Canyon to the Wasatch Mountain summit, then along the west slope through Parleys Canyon. After the Ogden leg of the Lincoln Highway was dropped, the highway entered Salt Lake City on 21st Street South (now 2100 South) to State Street, where it turned south, then west again on 33rd Street South (now 3300 South). By 1924, the Lincoln Highway west from Salt Lake City had already been rebuilt as the first piece of concrete pavement on the Lincoln Highway in Utah. The hard surface extended through the copper smelting towns of Magna and Garfield, near the shores of the Great Salt Lake. After rounding the northern tip of the Oquirrh Mountains, the Lincoln Highway struck west to Timpie near the eastern edge of the Great Salt Lake Desert. The original Lincoln Highway circled around the south end of the Great Salt Lake Desert through the remote settlements of Fish Springs and Callao to Ibapah, 6 miles east of the Nevada line. In 1919, the LHA made substantial improvements to the route between the Great Salt Lake and Ibapah. Carl Fisher donated \$25,000 to open a road over the Onaqui Mountains at Johnson Pass. This allowed the Lincoln Highway to be redirected over an improved gravel road through Tooele and Rush Valley, leading to the abandonment of the Skull Valley route. After passing over the newly renamed Fisher Pass in the Onaquis, the Lincoln Highway reconnected with the old route at Orr's Ranch. The success of the Fisher Pass improvement was tempered by the fiasco of what became known as the "Goodyear Cutoff" farther west. Frank Seiberling, president of both the LHA and the Goodyear Tire and Rubber Company, committed \$100,000 to build a 40-mile shortcut across the southern tip of the Great Salt Lake Desert from County Well - west of Orr's Ranch - to Gold Hill. With this financial commitment, the Utah State Highway Department agreed to use its own equipment and funds to finish the road. When the state withdrew support after only seven miles of grading and gravel, the LHA's most acrimonious relationship was initiated. The Utah state government, realizing that at least \$100,000 more would be required to finish the Goodyear Cutoff, had reevaluated its long-term highway plan and terminated the project. Officials in the LHA were understandably annoyed because of the large sum of money that already had been invested in Utah and Nevada; this investment would be negated because nearly 600 miles of Lincoln Highway between Salt Lake City and Reno depended on the completion of the Goodyear Cutoff. Utah instead began to construct the Wendover Road across the widest part of the Great Salt Lake Desert west from Timpie to Wendover, UT, on the Nevada line. This would keep southern California-bound motorists in Utah longer by forcing them to take the Arrowhead Trail south from Salt Lake City rather than the Lincoln Highway to Ely, NV, and the Midland Trail across Nevada to California. To ensure the success of its plan, the state of Utah refused to designate the desert section of the Lincoln Highway as part of its 7 percent interstate highway system, denying the route any funds available through the Federal Highway Act of 1921. At an extreme cost, the Wendover Road was completed over 40 miles of salt flats in 1927. It was part of the Victory Highway (U.S. 40), a late-arriving transcontinental highway that continued on to San Francisco via the Humboldt Valley in northern Nevada. With this being the only federal highway west from Salt Lake City, the LHA was forced to swallow its pride and accept it as the route of the Lincoln Highway, even though it meant waiting until 1930 before a connecting road was built between Wendover and the original Lincoln Highway north of Ely. After the Wendover Road was completed, few motorists made the deviation south to Ely to cross central Nevada via the Lincoln Highway, opting instead to continue on the shorter Victory Highway to Reno, where it rejoined the Lincoln Highway. The Goodyear Cutoff was absorbed by the U.S. Army's Dugway Proving Ground in 1942. #### Nevada On a modern road map of Nevada, the bold line marking Interstate 80 appears to have an obvious routing along the This section of Lincoln Highway across the Bonneville Salt Flats of northern Utah represents one of the few road battles lost by the LHA. The association had to accept this route after the state of Utah refused to recognize its more favored desert crossing farther south, known as the Goodyear Cutoff. Humboldt River between Salt Lake City and Reno. By comparison, the thin line of U.S. 50, the route of the Lincoln Highway, seems remote and tentative, hardly the expected impression of what was once the country's premier transcontinental highway. With no interstate access through central Nevada, modern traffic to or from California is carried far to the north or south of the Lincoln Highway, which may have resulted in its recent designation as the "Loneliest Road in America. The Lincoln Highway was clearly the best trunk road in Nevada until the end of the 1920s, but its ultimate destiny was largely determined by the physical geography and historical events of neighboring Utah. From 1913 to 1919, the Lincoln Highway Association fixed the main motor route between Salt Lake City and San Francisco through central Nevada. The expansive Great Salt Lake Desert blocked the way west from Salt Lake City, and there were few funds available to build a road across the barren salt flats. Such a road would require heavy grading to raise it above the level of the spring floods. The Lincoln Highway was therefore routed around the south end of the desert to Elv. The direct link between Salt Lake City and Ely started to fade after 1919. This was when the State of Utah reneged on its contract to complete the Lincoln Highway's Goodyear Cutoff across 20 miles of salt flats at the southern tip of the Great Salt Lake Desert in favor of the 40-mile long Wendover Road through the heart of the desert farther north. This road was designated part of the Victory Highway, a lesser-known transcontinental motor road that also stretched between New York and San Francisco. The Lincoln Highway Association fought the decision, and did its best to mark and maintain its route through western Utah, but it became clear that the under-funded Lincoln Highway would never be able to attract the traffic drawn to the completed Wendover Road. In 1927, the LHA abandoned its route for the Wendover Road with the assurance that Nevada would build an 80-mile connecting road south from Wendover to join the old route of the Lincoln Highway north of Ely. This 80-mile gap in the now more circuitous Lincoln Highway was not spanned until 1930. By then, the more direct Victory Highway (U.S. 40) through northern Nevada's Humboldt River Valley had been improved enough to capture most of the traffic traveling across the Great Basin. Before the Lincoln Highway, the Humboldt River Valley was the preferred overland route across Nevada used by the California Trail and the first transcontinental railroad. Following the river from Wells to Humboldt Sink, the Victory Highway had lower grades and crossed fewer mountain ranges than the Lincoln Highway. The Lincoln Highway's route through central Nevada crossed five ranges with elevations greater than 7,000 feet and included grades as steep as 18 percent. It essentially followed the trails and wagon roads opened along the line of the old Pony Express/Overland Stage Route to serve metal mining and smelting towns such as Ely, Eureka, and Austin. These towns lie in north-south valleys that are separated by parallel ridges. The towns are connected by railroad branch lines northward to the main line railroads in the Humboldt Valley. Running transverse to the alternating basins and ranges, the road inherited by the Lincoln Highway was established as the only east-west transportation link through central Nevada. During the early years, there was much optimism over road improvements initiated by the LHA in Nevada. As a large state with a small population (a mere 80,000 people in 1920), there was very little Nevada could do to improve the route. Its section of the Lincoln Highway was therefore the recipient of substantial sums of LHA money. General Motors Corporation and Willys-Overland Company were the financial backers behind \$115,000 of LHA donations to improve six sections - a total of 120 miles - of Lincoln Highway between Ely and Reno. Most of the projects were grading and graveling undertaken in 1919, the same year as Utah's ill-fated Goodyear Cutoff. The roads across Frenchman's Flat and Fallon Flats were constructed, as was a section west from the Eureka-White Pine county line to
Devil's Gate. Much of the road between Ely and Eureka was completely relocated northward during the early 1920s to follow the current alignment of U.S. 50. As a result, an array of lonely places listed in the 1915 and 1916 Complete and Official Road Guide of the Lincoln Highway were absent from the 1924 edition, including Reipetown, Kimberly, White Pine Summit, and Six-Mile House. In 1924 and 1925, 50 miles of new road was constructed over Carroll Summit between Austin and Eastgate, resulting in the rerouting of the Lincoln Highway away from the old Overland Trail through New Pass and a saving of 15 miles. Ironically, a hardsurface highway improvement project in the 1930s relocated the Lincoln Highway back to the original route. The westward Victory Highway rejoined the original Lincoln Highway at Fernley, and both ran concurrently through Reno and into California via Donner Pass through the Sierra Nevada. At Reno, the Lincoln Highway's Pioneer Branch turned south down Virginia Street to Steamboat Springs and Carson City. At the Nevada state capitol, the highway turned west on King Street to climb the tortuous King Canyon Grade to Lake Tahoe before crossing the Sierra Nevada. This alternate trans-Sierra Lincoln Highway route was contrary to the association's prime directive of finding the best, most direct path to San Francisco. It was part of the original Proclamation Route and never explained more than as a way "for those tourists desiring to see Lake Tahoe." The LHA did consider scenic and historic attractions in its routing of the Lincoln Highway, but the Pioneer Branch was the only significant bifurcation established essentially as a scenic byway. In 1921, the Fallon Cutoff opened over a new gravel road from Carson City east to Lahontan Dam, where it connected with an old trail that continued to the Lincoln Highway 9 miles west of Fallon. This road replaced the section of the Pioneer Branch that ran through the Washoe Valley between Reno and Carson City, and it actually made the Pioneer Branch the shorter of the two routes to Sacramento. West of Carson City, the steep, twisting King Canyon Grade over the Carson Range's Spooner Summit was eventually abandoned for an alignment farther south, accessed via Stewart. #### **California** There were only two good passes from central Nevada over the Sierra Nevada to San Francisco, and the Lincoln Highway used both. The main route was over the 7,239-foot high Donner Pass, which had been pioneered by the California-bound Stephens party in 1844, but which was named for the tragic Donner party, who were trapped in the mountains over the winter of 1846-1847. West of Donner Pass, the route passed from the Yuba River to the Bear River Valley via Emigrant Gap, then largely followed the interfluve above and between the steep walls of adjacent valleys, as was typical for trans-Sierra emigrant roads. To tap into lucrative freight traffic, the route was made passable in 1864 as the Dutch Flat and Donner Lake wagon road. It also served the construction camps building the Central Pacific Railroad (later renamed the Southern Pacific) through the mountains. The rail line was opened in 1868, and a year later it became part of the nation's first transcontinental railroad. The wagon road was neglected until resurrected as California State Highway 37 in 1909. Four years later it became part of the Lincoln Highway. The road also was marked as the trans-Sierra route for the Victory Highway and, after 1925, as U.S. 40. In 1964 Interstate 80 was opened through Donner Pass as the Lincoln Highway's modern transcontinental successor. The original Lincoln Highway also included the Pioneer Branch, which split from the main Lincoln Highway at Reno and extended south down the Washoe Valley to Carson City. The Pioneer Branch crossed the Carson Range over Spooner Summit, wrapped around the south end of Lake Tahoe, then breached the Sierra Nevada via the 7,382-foot Johnson (Echo) Pass. Once on the west slope, the road followed the American River's South Fork to Pacific House, then on to Placerville, reaching Folsom at the eastern edge of the Sacramento Valley. This trans-Sierra route was opened in 1848 by a party of Mormons headed east to Salt Lake City soon after gold was discovered at Sutter's mill. El Dorado, Sacramento, and Yolo counties constructed a public road in the late 1850s. In the 1860s a series of private turnpikes perfected what would become the route of the Pioneer Branch in 1913 and U.S. 50 after 1925. The Lincoln Highway Association established the branch as an alternative scenic byway for tourists who wanted to visit Lake Tahoe. After 1921, however, when the Fallon Cutoff opened a direct road between Fallon and Carson City, the Pioneer Branch became the shorter of the two Lincoln Highway routes to Sacramento, and it was just as likely to be traveled as the other route. Boy Scouts erected memorial concrete posts along both routes during the final marking of the Lincoln Highway in 1928. The LHA's grand boulevard through the Sierra Nevada was a narrow gravel-surfaced road that was left to be buried under heavy snowfall each winter. The Tahoe Tavern on the shores of Lake Tahoe presented an annual trophy to the first California car to make it to the resort each spring. The demands of a growing skiing industry stimulated winter maintenance of the Pioneer Branch in the 1920s. Significant improvements were made to the Lincoln Highway's northern Truckee route during the 1920s. In 1926 a shorter road carved out of the Truckee Canyon replaced the Dog Valley Road from Verdi, NV, to Truckee, NV. Farther west, the old Dutch Flat and Donner Lake Wagon Road had been abandoned for a new alignment over Donner Pass, the crowning achievement being the rainbow arch Donner Summit Bridge, which was completed in 1926. Early California-bound Lincoln Highway motorists were all but finished with their journey after reaching Sacramento. This was the location of Sutter's Fort, where the westbound wagon trains were broken up. During Lincoln Highway's period of significance, this was where the Truckee route and the Pioneer Branch rejoined, the former entering the city from Auburn on 15th Street, the latter approaching from Placerville on M Street. It was smooth driving from Sacramento to the coast; the entire route already had been paved with concrete or concrete surfaced with bituminous macadam by 1924. A different sort of barrier determined the original route of the Lincoln Highway between Sacramento and San Francisco. In the middle of the Central Valley, the south-flowing Sacramento River meets the north-flowing San Joaquin in California's Inland Delta, a mammoth tidal marsh crisscrossed by waterways and drainage ditches. From here, the water of the Central Valley drains west to San Francisco Bay. To avoid this morass and the upper reaches of the bay, the Lincoln Highway followed Stockton Boulevard south from Sacramento through Galt and Woodbridge to the inland port of Stockton, staying well to the east of the Delta. Around 1920, the highway was rerouted away from the Lower Sacramento Road through Woodbridge to a new alignment passing through Lodi and entering Stockton on Cherokee Lane. From Stockton, the Lincoln Highway swung south and west to Banta, taking a bead on Altamont Pass and Dublin Canyon as the way to cross the Coast Ranges, the final mountain barrier to the Pacific Ocean. The tightly twisted Altamont Pass Road was bypassed with the straighter alignment of U.S. 50 in 1938. On the bay side of the mountains, the Lincoln Highway entered Hayward on A Street, then turned north on Foothill Boulevard to Oakland. After turning onto High Street, the Lincoln Highway followed 14th Street to 24th Street to 12th and 13th streets to Broadway in downtown Oakland. The ferry slips to San Francisco were at the foot of Broadway, currently the site of Jack London Square. In 1927, the Lincoln Highway was rerouted to the north and west of the Delta. This was the route of the Victory Highway (U.S. 40), avoided by the original Lincoln because of an unbridged arm of San Francisco Bay that required a ferry crossing at Benecia. In 1927, however, the Carquinez Strait Bridge opened at Vallejo, creating a more direct link between Sacramento and Oakland. The only obvious deviations were between Davis and Dixon, where the road followed the right-angle section lines until being replaced by a four-lane highway in the late 1940s. South of Carquinez Strait, the Lincoln Highway was marked along San Pablo Boulevard to University Avenue in Berkeley and then onto Berkeley Marina. Interestingly, a Lincoln Highway journey leaving from either terminal city, New York or San Francisco, began with a ferry crossing. The opening of the Oakland Bay Bridge in 1939 made the ferry crossing obsolete, but, until that time the highway came ashore at the Ferry Building, then coursed up Market Street and west over Post and Geary streets to 36th Street. After turning north for a block, the Lincoln Highway entered Lincoln Park and its western terminus at the Hall of the Palace of Legion of Honor, overlooking the Pacific Ocean. ### **Chapter Three** ### **Current Context of the Lincoln Highway** Above: An example of an automobile showroom located within Pittsburgh's Lincoln Highway automobile row. **Top:** Lincoln Highway monuments flanking the entrance to Clink Boulevard in Crestline, Ohio. The routes of the Lincoln Highway add up to approximately 5,000 miles in length. Properties that contribute to the historic significance of the Lincoln Highway include the road itself, the views and vistas, bridges, markers to help travelers find their way, and numerous buildings that served travelers during the period of significance (1913-1956). Of a potential 5,000 miles, the reconnaissance survey conducted as part of this project identified about 400 discontiguous miles of road and bridges that retain integrity. The survey also revealed about 300 markers and
about 1,000 buildings that retain integrity and contribute to the significance of the Lincoln Highway. These resources are scattered throughout the length of the highway's corridor, in each of the 14 states, including 122 counties and 22 major cities. Appendix D contains a summary of the reconnaissance survey results. #### **OWNERSHIP AND LAND USE** Although the roads of the Lincoln Highway corridor are almost entirely in public ownership (state, county, and in some cases in the West, federal), buildings contributing to the significance of the road are almost entirely privately owned. The road segments surveyed as part of this study for their intact integrity are, with a few possible exceptions, all under public ownership, either as state or county roads. The few exceptions are no longer easily drivable "remnant" roads that do not appear to be maintained. It is unclear who actually owns these remnants, but none of the identified remnant roads contains "no trespassing" signs or is fenced off. Because of this, it seems likely that these roads are still on public land. East of Wyoming, the viewshed along identified segments of the road is mostly in private ownership. There are expansive sections of land in the West. however, in which the Lincoln Highway crosses land managed by the U.S. Forest Service (USFS), the Bureau of Land Management (BLM), the Bureau of Reclamation, and the Department of Defense. Together, these segments add up to perhaps 400 miles (see Appendix B). Notably, the road itself across the federal lands is typically not owned or maintained by the federal government, although the surrounding area is. Of the identified buildings, nearly all appear to be both in private ownership and in commercial use. There are a few exceptions - some buildings that are in municipal ownership. The NPS team that conducted this study tried to send letters to the owners of the 1,000 identified buildings but was unable to reach about 40 percent of these owners, either because the buildings appear abandoned (8 percent) or because addresses for them were unavailable.² About 8 percent of the owners returned the postcards included in the mailing to request more information. The ownership of the 300 concrete Lincoln Highway markers identified as part of this project is unclear. While ownership of the markers may generally follow the pattern of ownership for other resources - those along road segments would be publicly-owned, those in front of buildings would be privately-owned -- further historical research might also reveal that, at the time of installation, these markers were "gifts" to the municipality or county. #### **EXISTING IMPACTS AND THREATS** Because the same qualities that lend historic roads integrity, such as narrow alignments and older, less smooth surfaces, can pose safety concerns with the speed demands of today's drivers, maintaining those qualities can be challenging. The same demand for convenient, efficient travel that led to the building of the Lincoln Highway has contributed to its destruction. Of the roughly 5000 miles that comprise routes of the Lincoln Highway, the survey identified less than ten percent of roadway retaining integrity. Fortunately, even while 90 percent or so of the road itself has been significantly altered, there are about 1000 buildings contributing to its significance that remain. Six percent of these properties appear to be abandoned or neglected. Without further attention, it is likely that these buildings will cease to retain integrity. 49 of the 1471 surveyed resources (road segments, bridges, markers, buildings) are individually listed on the National Register of Historic Places³, providing them some attention if there is a federallyfunded project potentially threatening them. #### INTEREST AND SUPPORT During the scoping period for this project (winter 2002), overwhelming public support was expressed for the preservation of Lincoln Highway resources. State road departments expressed both support of the project and concern about their ability to maintain safety and efficiency standards for historic roads. A few respondents specifically expressed their support for a national park along the Lincoln Highway. Approximately 600 people attended public meetings for this study in February and March 2003. A total of 900 comments were received at these meetings and through the mail. The feedback received during this comment period expressing support for the preservation and interpretation of the Lincoln Highway reflected the same general response that was received during the scoping period - overwhelming public support tempered by some concern from public roads departments (see Appendix F). ³In total, 128 resources surveyed are on the National Register, either individually or within the boundaries of a listed historic district (see Appendix C). ²The study team's method for locating addresses of surveyed properties was as follows: The survey team recorded addresses of buildings as they surveyed them. Where street numbers were not visible on the building, the team recorded the placement as best they could (for example, "at the corner of...") In these cases, attempts were made to locate mailing addresses using business directories (e.g. the yellow pages). Where exact street numbers could still not be located, a mailing was sent to the best address available (e.g. an identified intersection). While that attempt was successful in some cases, roughly 100 letters were returned. ## POTENTIAL FOR PUBLIC ENJOYMENT It is difficult to predict how many people could be expected to travel along the Lincoln Highway and visit historic resources with a more comprehensive and coordinated national program of preservation and interpretation. No reliable mechanism is in place to record visitation to the two established long-distance travel promotion programs for the Lincoln Highway - the Lincoln Highway Heritage Corridor of Pennsylvania, and the Lincoln Highway Scenic Byway Program of Illinois. One indicator of interest in the highway might be the level of interest in the subject matter generally - classic cars, roadside attractions, and historic roads. Old Cars Weekly, a magazine for classic car enthusiasts, has 70,000 subscribers, which indicates that there is a great deal of interest in this subject matter. However, *Roadside*, a magazine for roadside attraction enthusiasts, halted publication in 2001 because of an unsustainably low level of interest. A new magazine for fans of historic roads, American Road, expects to nearly double the number of issues it prints in the first year of production, from 5,500 to 10,000.4 Another indicator of interest might be visitation counts for individual museums dedicated to historic roads. For example, at the Powerhouse Museum along Route 66 in Kingman, AZ, which is dedicated to telling the story of that historic road, 4,800 visitors signed the guest book from July through September 20035. ⁴Data gathered in personal communication between magazine publishers and Ruth Heikkinen, Lincoln Highway Study Coordinator, January 2004. ^{5&}quot;Visitors." Route 66 News, Fall 2003, page 3. ## **Chapter Four** Evaluation of National Significance Above: Hotel Yancy in Grand Island, Nebraska-a flagship hotel along the Lincoln Highway built in the 1920s. **Top:** Dunkle's Gulf gas station in Bedford, Pennsylvania. ### RITERIA FOR NATIONAL SIGNIFICANCE According to NPS Management Policies 2001, Section 1.3.1, to be considered nationally significant, a resource must, after study by NPS professionals in consultation with subject matter experts, scholars, and scientists, meet the following criteria: - It is an outstanding example of a particular type of resource. - It possesses exceptional value or quality in illustrating or interpreting the natural or cultural themes of our nation's heritage. - It offers superlative opportunities for public enjoyment, or for scientific study. - It retains a high degree of integrity as a true, accurate, and relatively unspoiled example of a resource. In addition to meeting these four criteria, it is important that a period of significance for historic properties be established. A period of significance is the length of time when a property was associated with important events, activities, or persons, or attained the characteristics which qualify it for listing in the National Register of Historic Places. ## LINCOLN HIGHWAY PERIOD OF SIGNIFICANCE For the purposes of this study, the study team defined the historic period of significance for the Lincoln Highway as 1913 to 1956. This period encompasses the following events: - the highway's inception as an early transcontinental automobile road at the behest of the Lincoln Highway Association, founded in 1913 - the highway's rise to national prominence through the LHA's influential promotional and political acumen during the 1920s - the retention of the highway's national cultural identity and importance for a considerable time beyond the dissolution of the LHA - the highway's gradual and regionally varied decline as a nationally important representative of early named highways that were eventually supplanted by the modern interstate highway system. Several episodes in the complex evolution of what was to become the interstate highway network played out from the 1920s through the 1940s. However, the modern interstate highway system's funding and construction was forestalled by events surrounding World War II and then the Korean War. Construction was dramatically has- tened nationwide by the funding provisions included in the Federal Aid Highway Act of 1956, which President Eisenhower signed on June 29, 1956.6 Secretary of Commerce Sinclair Weeks immediately announced the allocation of \$1.1 billion to the states for only the first year of what he called "the greatest public works program in the history of the world."7 By August 1956, three claims to the construction of the "first" interstate highway had
been staked, two by Missouri and one by Kansas, each dependent on a slightly different definition of "first."8 Thus, the provisions of the 1956 Act, its appropriated funding level, and the immediate construction of highway projects under its auspices together signal a radical turning point in the historical development of American highway building and a logical termination for the Lincoln Highway's period of historic and cultural significance. In addition, because of its transcontinental nature and its complex evolution in the states through which it passes, what was historically known and understood as the Lincoln Highway is not easily or neatly defined. The highway developed differently and at different times in different areas of the country because of a variety of contributing factors. Therefore, the Lincoln Highway's applicable period of national significance fully encompasses this fluid historical development and reflects the highway's entire transconti- nental range and important associated cultural resources. #### EVALUATION OF LINCOLN HIGHWAY USING SIGNIFICANCE CRITERIA #### **Outstanding Example** The Lincoln Highway is an outstanding example of a particular type of resource. Cultural resources that could be considered of the same type as the Lincoln Highway are other early transcontinental named highways in the United States, such as the following Lincoln Highway contemporaries: The Theodore Roosevelt International Highway, the Yellowstone Trail, the Pike's Peak Ocean-to-Ocean Highway, and the National Old Trails Road.9 All these early named roads emerged during the "Good Roads" movement in the nation, which originated in the 1890s both to help bicyclists maneuver quickly around cities and to provide rural roads to help farmers bring produce to market. The Theodore Roosevelt International Highway, which extended from Portland, ME, to Portland, OR, was begun in 1919 by a group of Good Roads boosters based in Duluth, Minnesota, as a memorial to President Theodore Roosevelt. Although it also represented a memorial to a popular president, this highway, perhaps because of its northern route and Canadian segments, did not retain a ⁶President Eisenhower acknowledged the influence of his personal experience as a young soldier in the 1919 U.S. Army transcontinental convoy along the Lincoln Highway in his support for building a sound national network of interstate highways through the 1956 legislation, a key accomplishment of his administration. This convoy is explained in more detail later in this chapter. Weingroff, Richard F., "Federal-Aid Highway Act of 1956: Creating the Interstate System." Summer 1996, Federal Highway Administration website at <www.fhwa.dot.gov>. ⁸Weingroff, Richard F, "Three States Claim First Interstate Highway." Summer 1996, Federal Highway Administration website at<(www.fhwa.dot.gov>. ⁹Route 66, perhaps the best-known historic road in the United States, is not described here because it neither a contemporary of the Lincoln Highway nor a transcontinental route. For a discussion of the historic context of that road, see the introduction to chapter 5, where the NPS program to preserve and interpret Route 66 is described. strong identity beyond the Good Roads era. Today it consists of portions of U.S. Highways 2, 11, and 12, among others.¹⁰ The Yellowstone Trail, which extended from Plymouth Rock, MA to Puget Sound, WA, was established in 1912 by a group of businessmen and Good Roads boosters in Ipswich, SD. Unlike the Lincoln Highway, however, this highway originated as a regional tourist route from Minneapolis to the northern (automotive) entrance of Yellowstone National Park and grew to reach the coasts. Under the federal numbering system of the late 1920s, the Yellowstone Trail became parts of U.S. Highways 10, 12, and 20.11 Similarly, the Pike's Peak Ocean-to-Ocean Highway (New York, NY to Los Angeles, CA) originated in the first decades of the 20th century as a series of regional or tourist routes. In the East it was known as the Roosevelt Highway, in the Midwest, both as the White Way and as the Detroit-Lincoln-Denver (DLD) Highway. Segments farther west were known as the Pike's Peak Highway. Today much of the route is U.S. Highways 6 and 34. With its beginnings as a series of regional or tourist routes, the Pikes Peak/Roosevelt Highway did not retain a strong identity as a single transcontinental highwav.12 Another early transcontinental highway, the National Old Trails Road, would extend from Baltimore, MD to Los Angeles, CA. The highway's boosters derived the name from the highway's proximity and routing along 19th century transportation routes such as the National Road, the Santa Fe Trail, and the Oregon Trail. Today, the National Old Trails Road is largely U.S. 40 and Interstate 70. In some states, U.S. 40 retains a strong identification with the early 19th century routes such as the National Road.¹³ Since federal funding for road development during the Good Roads movement was minimal, anyone who wanted a road built had to encourage area residents to lobby their local officials for assistance. It was critical to gain public name recognition for roads. Of the four previously cited transcontinental highways of the period, the Lincoln Highway was both the most publicized and the best known; as such, it represents the most successful private roads campaign initiated during the Good Roads movement. ### **Exceptional Value or Quality** The Lincoln Highway possesses exceptional value or quality in illustrating or interpreting the natural or cultural themes of our nation's heritage. The criterion of possessing exceptional or quality is evaluated by applying the national historic landmarks (NHL) process as defined by the NPS Management Policies 2001 for evaluating the significance of cultural resources. National historic landmarks are significant properties with exceptional value in representing or illustrating an important theme in the history of the nation. They must meet at least one of the following NHL criteria: association with events that have made a significant contribution to, are identified with, or outstandingly 11Bedeau, Mike, 1996. "The Yellowstone Trail: A Good Road from Plymouth Rock to Puget Sound," Society for Commercial Archeology Journal, vol. 14, no. 1 pp. 33-36. ¹³Weingroff, Richard, "the National Old Trails Road Part 1: The Quest for a National Road." Federal Highway Administration website at <www.fhwa.dot.gov> and Raitz, Karl, 1996. "The U.S. 40 Roadside," *The National Road*, edited by Karl Raitz. John Hopkins University Press. ¹⁰Skidmore, Max. 1999. "From Portland to Portland: the Theodore Roosevelt International Highway," *Society for Commercial Archeology Journal*, vol. 17 no. 1, pp 14-21. ¹²Ahlgren, Carol, 1977. "Dry, Long, and Dusty: The Detroit-Lincoln-Denver (DLD) Highway in Nebraska," Society for Commercial Archeology Journal, vol. 15 no. 2; and Weingroff, Richard, 1996. "When Highways Had Names," Society for Commercial Archeology Journal, vol. 14 no. 1. - represent the broad national patterns of United States history and from which an understanding and appreciation of those patterns may be gained - association with lives of persons nationally significant in the history of the United States - **3.** representation of some great idea or ideal of the American people - 4. embodiment of distinguishing characteristics of an architectural type specimen exceptionally valuable for the study of a period, style, or method of construction or that represent a significant, distinctive, and exceptional entity whose components may lack individual distinction - 5. composition of integral parts of the environment that are not sufficiently significant by reasons of historical association or artistic merit to warrant individual recognition, but which collectively compose an entity of exceptional historic or artistic significance or outstandingly commemorate or illustrate a way of life or culture - 6. yielding, or being likely to yield, information of major scientific importance by revealing new cultures or by shedding light on periods of occupation over large areas of the United States such sites are those that have yielded or may reasonably be expected to yield data affecting theories, concepts and ideas to a major degree The national significance of the Lincoln Highway is reflected in two of the above criteria, numbers 1 and 5. In the following text, the Lincoln Highway's significance is placed in context of the larger multifaceted American past with the use of the NPS thematic view of history presented in History in the National Park Service: Themes and Concepts (1994). These eight themes are as follows: - I. Peopling Places - II. Creating Social Institutions and Movements - III. Expressing Cultural Values - IV. Shaping the Political Landscape - V. Developing the American Economy - VI. Expanding Science and Technology - VII. Transforming the Environment, and - VIII. Changing Role of the United States in the World Economy The significance of the Lincoln Highway is best understood when considered in light of Developing the American Economy (NPS historical theme V) and Transforming the Environment (theme VII). ### **NHL Criterion 1: Association with** **Events.** The Lincoln Highway is associated with events that have made a significant contribution to are identified with or outstandingly represent the broad national patterns of United States history and from which an understanding and appreciation of those patterns may be gained. The Lincoln Highway represents the most successful private roads campaign initiated during the Good Roads movement. As mentioned earlier, this movement was launched both to help farmers bring produce to market and to help bicyclists move quickly around cities. However, soon after its initiation, spurred on by the development of the automobile, the Good Roads movement adopted a more ambitious goal to facilitate long-distance travel by motor
vehicle. The automobile manufacturers and businessmen who formed the LHA saw the economic potential and benefit of improved roads. The LHA was active from the establishment of the route in 1913 through 1928. In 1926, the Lincoln Highway was included in the new federal numbering system as U.S. 30 for much of its route, leading the LHA to end its active promotion of the road two years later, in 1928. An example of a seedling mile in Grand Island, Nebraska. A portion of this road was demolished in 2000 when a new intersection was built, although some of the historic resource remains. Between 1913 and 1928, the private individuals at the helm of the LHA worked to promote, improve, and mark the Lincoln Highway across the country. The building of the Lincoln Highway was accompanied by a promotion campaign so successful that the road's popular identity would outlast the organization that built it by at least thirty years. ¹⁴ Perhaps more significantly, the efforts of the LHA were instrumental in developing the automobile's influence on the way of life in 20th century America. The Lincoln Highway played a key role in developing the American economy in the area of transportation (NPS historical theme V). The historical evolution of the national economy has depended on the extension and integration of transportation infrastructure into new territories. The Lincoln Highway represents both the extension of a transcontinental auto road westward and one of the early contributions to an integrated grid of national highways. The LHA's plans to build the highway were reflective of other road-building efforts of the time. The association originally wanted to raise private funds to build the entire route, but its members soon realized that building "seedling miles" — short stretches of pavement designed to encourage others to build more stretches like it and encouraging public support for completing the road was a more practical tactic. The LHA borrowed the idea of seedling miles from the Bureau of Public Roads, where the same idea was called "object lesson roads." Complete public financing of highway building on a federal level was decades away at the time the LHA was formed. The techniques that the automobile industrialists at its helm adopted are instructive to understanding the development of highway engineering, policy, and financing in America. The Lincoln Highway provides numerous examples not only of the evolution of highways, but also of the evolution of automobile-related commerce. Over the course of the Lincoln Highway, scores of commercial establishments were built to serve travelers. In addition, existing pre-automobile businesses refocused their establishments to serve travelers on the Lincoln Highway. These auto service, food, and lodging establishments, which emerged to serve this new group of travelers, have become permanent features in our American landscape. The towns potentially on the highway were keenly aware of the role the Lincoln Highway would play in developing the American economy. As soon as the idea of a cross-country Lincoln Highway was publicized, towns and states petitioned the LHA and competed with each other to be located along the route. State and local governments improved existing roads and promised future funding of improvements as a way to sway the alignment of the Lincoln Highway in their favor. Once the official route was established in 1913, towns celebrated their inclusion with bonfires, parades, speeches and celebrations and, with the encouragement of the LHA, renamed their main streets "Lincoln Way." The arrival of the Lincoln Highway, with its perception of progress, prosperity, modernity, and connectivity, was a definitive moment in the identity of many small, isolated towns across the country. The Lincoln Highway became representative of an American infrastructure in transition between the dominance of the railroad and the emergence of a national, auto-based transportation system. ¹⁴Patrick, Kevin J., Learning from the Lincoln Highway: Idendity, Place, and a Pennsylvania Landscape. Doctoral dissertation from the University of North Carolina. UMI Dissertation Services. In the first decades of the 20th century, the emerging auto industry was not the only group pursuing good roads. Following World War I, the U.S. military was interested in the quality and availability of decent roads to mobilize troops across the nation. In 1919 the U.S. Army set off on a transcontinental journey to test the efficiency of the American road system in the interest of national defense. From Washington, DC, to San Francisco, CA, the convoy traveled along the Lincoln Highway from mid-Pennsylvania to California most of their trip. The convoy, accompanied by promoters of the Lincoln Highway and meeting many along the way, brought an enormous amount of attention to the need for good roads, particularly a transcontinental route such as the Lincoln Highway. The message all along their challenging route was, if local and state governments and organizations did not make an effort at road improvement, then the Lincoln Highway would be rerouted and pass them by. A young officer, Dwight D. Eisenhower, was a member of the convoy and a witness to the meager road system available across the United States at this time. Eisenhower no doubt kept this experience in his mind when he signed the Federal Aid Highway Act as President of the United States in 1956, an act which, as mentioned previously, finally provided the federal funding necessary to fully implement a system of national roads.¹⁵ The LHA's goal for the highway was to connect American communities by establishing and promoting an improved, toll-free transcontinental road. In doing this, the Lincoln Highway played a key role in transforming both the natural and the built environment (NPS historical theme VII). Today, it is easy to get lost trying to follow this historic road across the country as its path varies from rough unpaved roads to high speed interstates. Ironically, this fact is actually a testament to the success of the Lincoln Highway. Transportation officials over the past 75 years have built on a central idea of the original Lincoln Highway promoters — that good roads could play a pivotal role in economic development — and applied it to developing a vast network of roads across the United States. Today, road building is so prevalent that all other methods of ground transportation are subordinate, both in terms of usage and public funding, to vehicular traffic.16 The ability to shape nature through the process of road construction was limited in the early days of the Lincoln Highway; however, that ability became more and more pronounced as the success of early roads encouraged the continual advancements in road engineering. Moreover, the ease of traveling in one's own car to remote corners of the country gave Americans the ability to look at nature differently, to experience it in new ways, and ultimately to alter the natural processes in many areas. Finally, the Lincoln Highway contributed to the evolution of the ¹⁷ The study team thanks Bruce Seely, Chair, Department of Social Sciences at Michigan Technological University, for this observation. Mr. Seely adds "Compared to the post-1945 construction patterns, when machinery allowed road builders to completely alter the shape of nature, the impact on nature of roads built in the 1920s and 1930s seems sedate and constrained." (letter dated July 21, 2003). ¹⁵ More information about this transcontinental convoy is available in Pete Davies, American Road: The Story of an Epic Transcontinental Journey at the Dawn of the Motor Age. New York, 2002: Henry Holt and Company. ¹⁶ About 5 percent of Americans use public transportation to commute to work; about 85 percent drive to work. Over the past decade, rail and transit funding has averaged 20 percent of total government expen diture - local, state, and federal - and highway funding has averaged 60 percent. Source: U.S. Bureau of Transportation Statistics, National Transportation Statistics 2001 and Government Transportation Financial Statistics 2001. American landscape from a series of urban centers and rural communities to a radiating landscape of development. This pattern of development, growing out from the cities to create suburban communities wherever there were roads, was an outgrowth of the popularity of the highways like the Lincoln Highway. To credit the Lincoln Highway with the systemic changes to the environment brought on both by the expansive network of roads and by the proliferation of automobiles of the 20th century would be an overstatement. The Lincoln Highway, symbolic of the Good Roads movement, was only one of many factors contributing to these changes. Nevertheless, the Lincoln Highway's significance reflects the historical theme of transforming both the natural and built environments through highway planning, promotion, design, and construction. NHL Criterion 5: Exceptional as a Collective Whole. The Lincoln Highway includes sites that are composed of integral parts of the environment that are exceptional as a collective whole but not necessarily as individual components. The Lincoln Highway corridor encompasses numerous buildings and structures that could be cited individually for their historical significance. The historical significance of the highway, however, is better understood when considered as a collective whole, or as segments of concentrated resources. The Lincoln Highway is a complex corridor that consists of original and subsequent routes and includes roadways constructed at different times from 1913 to 1956. During this time, the road's promoters were continually working to improve the route; thus, they abandoned some of the earlier sections. Today the highway may be likened to a braided stream with as many as four "generations" of road offering different paths through the same area. Within the corridor are numerous
examples of roadside commercial architecture that evolved throughout the period of significance. The Lincoln Highway linked town and country, city and suburb. Its design elements and associated roadside landscape reflect both automobile age capitalism and government perceptions of public roads. The appearance of the Lincoln Highway landscape is largely defined by the changing image of modernity and its influence on architecture and highway design. The Lincoln Highway landscape is a representative example of automobile culture and popular vernacular styles as applied to the road and roadside of one of America's first transcontinental highways. Of particular importance are roadway remnants, structures, and markers, along with roadside commercial architecture in use during the Lincoln Highway's period of significance (1913-1956) and especially during its heyday before the road was numbered by the American Association of State Highway Officials (1914-1928). Roadway elements depicting changes in highway design and engineering standards are represented by the development and evolution of the nation's premier long-distance highway. The Lincoln Highway's expansive history began at a time when automobiles inherited a pre-modern road network and continued through the construction of limited access bypasses. The Lincoln Highway contains specific examples of noteworthy highway and bridge designs, as well as landscape ensembles that illustrate changes in highway and bridge design left near to each other as a result of route succession and the construction of multiple bypasses of different ages. The Lincoln Highway's commercial roadside buildings represent a transition in the architecture of automobile-oriented retailing from early 20th cen- tury vernacular styles through numerous periods of modern roadside architecture, including: Early Auto, Art Deco, Streamlined Moderne, Modern, and Exaggerated Modern styles. The Lincoln Highway's commercial roadside is a testament to the economic impact the highway had on the communities it passed through. Commercial roadside businesses most directly linked to the influences of the Lincoln Highway are gas, food, and lodging establishments from the period of significance (1913-1956). The Lincoln Highway also contains auto-oriented commercial landscape districts such as urban "automobile rows" that resulted from an agglomeration of auto show rooms, gas stations, garages, hotels, and roadside restaurants along the main thoroughfare leading into the central business district. North Broad Street in Philadelphia and Farnam Street in Omaha are two noteworthy examples. Other districts resulting from the influence of the Lincoln Highway are commercial strips of motels, gas stations, and restaurants at the edge of numerous small towns, and "one-stop" tourist centers containing gas, food, and lodging accommodations as part of a single operation. When taken collectively, these resources tell the story of the Lincoln Highway and its effect on the American landscape. ### Opportunities for Public Enjoyment. The Lincoln Highway offers superlative opportunities for public enjoyment or for scientific study. The Lincoln Highway routes and associated resources offer countless opportunities for public enjoyment and for understanding the significance of this road from coast to coast. Collectively, the roadway and historic resources within the Lincoln Highway corridor could give the public the opportunities to experience travel along the route reminiscent of the adventures enjoyed by previous generations of Americans. Individually, many of the adjacent historic resources are accessible or could be made accessible for public understanding and enjoyment. Today there is no nationally coordinated effort to provide for public enjoyment of the Lincoln Highway and its associated historic resources. However, the current Lincoln Highway Association, a reincarnation of the organization that founded the road, is a national organization with roughly 1,000 members that works to preserve, interpret, improve access to, and promote the road to enthusiasts and the general public. At present this organization does not have the capacity to provide for the public enjoyment of the road and its related resources consistently on a national basis, but it does provide a forum for coordinating local efforts. A few regional efforts exist to provide for the public enjoyment of the Lincoln Highway. These efforts, which are limited geographically, include the Lincoln Highway Heritage Corridor in western Pennsylvania and the Lincoln Highway Scenic Byways in Ohio and Illinois. Preservation and interpretation efforts such as these are discussed in more detail near the beginning of chapter 5 of this study. ## Integrity as a True, Accurate, and Relatively Unspoiled Example The Lincoln Highway in its entirety does not retain a high degree of integrity as a true, accurate, and relatively unspoiled example of a resource. The passages above demonstrate that the Lincoln Highway possesses exceptional significance in illustrating or interpreting the heritage of the United States with respect to three of the four criteria for national significance. The fourth criterion for national significance requires that the resource also retains "a high degree of integrity as a true, accurate, and relatively unspoiled example of a resource." A wealth of individual resources in the Lincoln Highway corridor do retain integrity, as demonstrated by the find- ings of the reconnaissance survey conducted as part of this project. 1,500 resources were identified that contribute to the highway's significance; however, the Lincoln Highway as a whole does not retain the necessary high degree of integrity. Appendix C lists the 49 incoln Highway resources that are already individually listed in the National Register of Historic Places. In addition, at least 40 of the surveyed resources have been determined eligible for listing by State Historic Preservation Offices. Because a variety of road and roadside resources contribute to the significance of the Lincoln Highway, it would be important for a wide cross section of those resources to be present throughout the corridor nationally at a density that would approximate the highway's appearance during its period of significance in order for the entire highway to retain integrity. However, there are large stretches of this corridor that retain only one or two features to remind today's travelers of the history of the road. Along many stretches, there are no such features. The reconnaissance survey identified less than ten percent of the road and its associated landscape as retaining integrity. As mentioned previously, a wealth of individual resources retain integrity throughout the Lincoln Highway's 5,000 miles. In some places, these resources are grouped so close together that the district in which they are located may be eligible for designation as a historic district. The National Park Service would welcome nominations for both national register and national historic landmark listings of significant Lincoln Highway resources. However, since the entire corridor does not retain a high level of integrity, the Lincoln Highway does not meet the necessary criteria for national significance to warrant its inclusion in the national park system. In summary, the Lincoln Highway's significance is reflected in three of the four necessary criteria -it is an outstanding example of a particular type of resource; it possesses exceptional value or quality in illustrating or interpreting the natural or cultural themes of our nation's heritage; and it offers superlative opportunities for public enjoyment or for scientific study. However, as a whole, it does not retain a high degree of integrity as a true, accurate, and relatively unspoiled example of a resource. Because the Lincoln Highway does not meet all the significance criteria for inclusion in the national park system, neither analysis of the suitability and feasibility of managing the Lincoln Highway as a unit of the system nor an assessment of whether or not direct NPS management would be necessary is included in this study. The possibility of including a small part of the highway in the national park system was considered during this project, but that possibility was eliminated from further study. This decision is described in more detail in chapter 5. # **Chapter Five**Management Alternatives Above: The Red Bat's Nest, an early auto roadside restaurant in domestic vernacular style in Fulton County, Pennsylvania. **Top:** The Lincoln Motor Court in Bedford, Pennsylvania, an early auto cabin court. This chapter describes existing means of protecting historic roads for public enjoyment and presents a range of viable management alternatives for the Lincoln Highway. # EXISTING MEANS OF PROTECTING HISTORIC ROADS FOR PUBLIC ENJOYMENT ## Historic Roads and the National Park Service Representation within the national park system is one method of protecting historic roads. A number of historic roads are currently included in the national park system. These roads fall into two groups: parkways, including the George Washington Memorial Parkway (in Virginia), the Blue Ridge Parkway (in North Carolina and Virginia), the Natchez Trace Parkway (in Mississippi, Alabama, and Tennessee) and the John D. Rockefeller Jr. Memorial Parkway (in Wyoming) and roads that figure prominently in the visitor experience at other national parks, such as Skyline Drive in Shenandoah National Park (in Virginia), Going-to-the-Sun Road in Glacier National Park (in Montana), Trail Ridge Road in Rocky Mountain National Park (in Colorado) and the Rock Creek and Potomac Parkway in Rock Creek Park (in Washington, D.C.). Since the national park parkways were all built as units of the national park system, development adjacent to the road was limited in favor of preserving aesthetic, natural, and cultural values. The type of
roadside commercial development typical of the Lincoln Highway is absent from the landscape of these roads. Like the parkways, roads that figure prominently in the visitor experience at national parks were built for scenic, aesthetic reasons and cannot be said to reflect the same set of historic themes as the Lincoln Highway. Historic roads that cross the boundaries of national parks are also worth mentioning in this discussion because of the high preservation standard afforded them by their inclusion within the boundary of a unit of the national park system. The National Road, built in the early 19th century, crosses Fort Necessity National Battlefield in Pennsylvania. The Fort Necessity staff tells the story of the National Road as part of its interpretation program. The National Road was the subject of an NPS special resource study published in January 1994. Although the term "National Road" is sometimes applied to what is today known as transcontinental U.S. 40 (which, in the heyday of the Lincoln Highway was referred to as the National Old Trails Road), the 1994 special resource study included only the 600 miles of the original National Road from Cumberland, MD, to Vandalia, IL. That study determined that those 600 miles were suitable for addition to the national park system as either a national historic trail or a national heritage area and that two shorter stretches of the National Road also would have been feasible to manage. Today, however, no stretch of the National Road is, by itself, a part of the national park system. The Lincoln Highway crosses or comes within a few blocks of the boundaries of 13 units and affiliated areas of the system. However, because the Lincoln Highway is not related to the purpose and significance of any of these parks, it is not part of the interpretation program at any of those units or areas (see Appendix B). The National Park Service does provide assistance to the preservation of other historic roads without managing the resources. The grant and technical assistance program for Route 66 is one example of this. Although Route 66 is not a unit of the national park system, the National Park Service has managed a grant and technical assistance program to support other organizations in preserving and interpreting that road since 2001. Route 66 and the Lincoln Highway share in common great scale, diversity of landscape, and evolution of roadside commercial development, but each road played a different role in American history. The period of significance for Route 66 is 1933 to 1970. In comparison, the LHA's successful marketing campaign began in 1913 and ultimately led to the building of a transcontinental highway easily passable by automobiles in all weather by the mid-1920s.18 Like the National Road, Route 66 was the subject of an NPS special resource study in the 1990s. The Route 66 study, published in July 1995, did not analyze the road's suitability or feasibility for inclusion in the national park system, but it did find the road to be nationally significant. Another means of bringing attention to historic roads is by listing them in the National Register of Historic Places or designating them as national historic landmarks. Both of these are federal programs administered by the National Park Service. Eight segments of the Lincoln Highway are currently listed in the National Register - the King's Highway Historic District in New Jersey (between Lawrenceville and Kingston), six segments of the Lincoln Highway in Greene County, Iowa and a segment near Elkhorn, Nebraska (just west of Omaha -see Appendix C). Listing, or eligibility for listing, in the National Register triggers the need for compliance with §106 of the National Historic Preservation Act whenever the federal government or another organization funded or licensed by the federal government proposes an undertaking involving those sections of the highway. Although §106 does not require that these sections of the highway be protected, it does require that the federal agency undertaking the project consider the historic significance of the affected property in project planning and that the Advisory Council on Historic Preservation be afforded an opportunity to comment on the effect of the undertaking being proposed. Designation as a national historic landmark and National Register listing, or eligibility for listing, also triggers §4(f) of the U.S. Department of Transportation Act, which requires the Federal Highway Administration to dis- ¹⁸In 1924, Austin Bement, vice-president and secretary of the Lincoln Highway Association, boasted that "Instead of 60 days or more now being required to drive from the Atlantic to the Pacific, the ordinary, unhurried progress of a pleasure party can make the trip on the Lincoln Highway in the summer months in less than a month. Twenty days is an easy drive for anyone." A Complete Official Guide of the Lincoln Highway, fifth edition. The Lincoln Highway Association., 1924, p. 87. approve of any project that requires land from a historic site unless there is no "feasible and prudent" alternative and "all possible planning" is undertaken to minimize harm. Section 4(f) applies if a historic bridge or highway is proposed to be demolished or if its historic integrity would be adversely affected by the project. As is the case with §106, the State Historic Preservation Officer is consulted in these cases. National Register listing or eligibility or designation of Lincoln Highway resources as national historic landmarks would make them eligible for federal historic preservation funding when funding is available. The Historic American Buildings Survey/ Historic American Engineering Record/ Historic American Landscape Survey (HABS/HAER/HALS), a program managed by the National Park Service, documents important architectural, engineering, and industrial sites throughout the United States and its territories. HABS/HAER/HALS documentation, consisting of measured drawings, large-format photographs, and written history, adds to the creation of an archive of American architecture and engineering. To ensure that such evidence is not lost to future generations, the HABS/HAER/HALS collections are archived at the Library of Congress, where they are made available to the public. HABS/HAER/HALS documentation does not save the physical elements of properties, but it nevertheless plays a leading role in what the program refers to as "preservation through documentation." To summarize this section, although there are a number of historic roads in the national park system, none is of the same type of resource in terms of scale and historic function as the Lincoln Highway. Although the Lincoln Highway passes through or lies near 13 different units and affiliated areas of the national park system, the highway is not related to the purpose and significance of any of these parks and is not part of their interpretation program. In addition to the technical assistance and grant program for Route 66, three programs of the National Park Service, the National Register of Historic Places, the National Historic Landmark Program, and the HABS/HAER/HALS program contribute to the preservation of historic roads in varied ways, but those programs do not contribute directly to the preservation and interpretation of the Lincoln Highway. ## Historic Roads and Other Federal Agencies and Programs ### **Federal Highway Administration** Two programs managed by the Federal Highway Administration (FHwA) benefit the preservation and interpretation of historic roads. One, the National Scenic Byways Program, was established under the Intermodal Surface Transportation Efficiency Act of 1991 (ISTEA) and reauthorized in 1998 under the Transportation Equity Act for the 21st Century (TEA-21). In 1995, the FHwA published an interim policy for this program, outlining the criteria it would use to designate a road as ·National Scenic Byway" or as an "All-American Road."19 To receive either designation, a nominated road must have at least one of six intrinsic qualities: scenic, natural, historic, cultural, archeological, or recreational. The requirements for historical designation do not specify qualifying historical themes; rather, they state that these roads must be "of such historic significance that they educate the viewer and stir an appreciation of the past." As of 2002, 53 National Scenic Byways and 9 All-American Roads have been designated. The U.S. Secretary of Transportation designates roads and byways on the basis of nominations ¹⁹ This policy was published in volume 60, number 96 of the Federal Register on May 18, 1995, pages 26759-26762. from either states or federal land management agencies. States look to grassroots groups to submit nominations. In 2000, grassroots advocates of the Lincoln Highway in Illinois submitted a successful nomination for one route of the highway in that state as a national scenic byway. More recently (2003), the same occurred in Ohio. For 10 miles in Iowa, the Lincoln Highway shares alignment with the Loess Hills National Scenic Byway. Likewise, for 15 miles in Nevada, the Lincoln Highway shares an alignment with Lake Tahoe's Eastshore Drive, another national scenic byway. However, neither the Iowa road nor the Nevada road includes the preservation and interpretation of the Lincoln Highway the focus of the byway. The complex process of gaining designation as a long-distance national scenic byway involves the coordination of multiple partners in multiple jurisdictions. Since state scenic byway agencies need to submit nominations for federal byway status to the FHwA, garnering national scenic byway status for the entire contiguous Lincoln Highway would require all 14 states it crosses to submit nominations,²⁰ with the possible exception of Colorado. In 1993, the Iowa Lincoln Highway Association nominated the highway in that state as a state scenic byway, but the state determined that the Lincoln Highway
did not meet the requirement for this designation. The state of Iowa recognizes that its scenic byway requirements are unlikely to be met for historic roads and is conducting research to develop a program to benefit historic roads. The Iowa experience is an indication of the difficulties entailed in designating a multistate road as a national scenic byway. Although such a designation would be difficult, it would not be impossible. In June 2002, the entire length of the National Road crossing six states - Maryland, West Virginia, Pennsylvania, Ohio, Indiana, and Illinois - was designated an "All-American Road." TEA-21 also supports historic road preservation through transportation enhancement funding. Among other activities, enhancement funding is available for historic highway programs; the historic preservation, rehabilitation, and operation of historic transportation structures; and the establishment of transportation museums. Projects to commemorate, preserve, and interpret features of the Lincoln Highway are eligible for enhancement funding (see Appendix E for a list of Lincoln Highway projects that have received enhancement and byway funding to ### U.S. Forest Service and Bureau of Land Management In the West, several segments of the Lincoln Highway cross land managed by the U.S. Forest Service (USFS), the Bureau of Land Management (BLM), the Bureau of Reclamation, and the Department of Defense (see Appendix B). Together, these segments add up to approximately 400 miles, the longest continuous segment for which the federal government has maintenance responsibilities. The length at the Fish Springs National Wildlife Refuge in Utah is shorter than 20 miles. Both the BLM and the USFS manage scenic byway programs. The BLM has an internal process for designating the roads as BLM Scenic Byways through its resource management plans; however, one of the six criteria for designation is that "all local, state, and federal agencies with jurisdiction over road segments of the proposed byway must agree to the byway designation and agree to cooperate with the BLM in ²⁰Colorado's route of the Lincoln Highway was officially bypassed in 1914 by an alternate route through eastern Wyoming. If this bypass or a later generation was selected for National Scenic Byway status, then there could be only 13 states involved and still maintain a continuous national byway. joint development and management of the byway." The remaining five criteria for nomination as a BLM Scenic Byway are that the road must posses the following attributes (a) important attractions on a state or national basis (including historic attractions), (b) a road on an existing route where BLM is a principal landholder, (c) a route with legal access, (d) a road safe for the type of vehicle prescribed for the proposed designation, and (e) the management of the road and its resources within the byway corridor must be consistent with affected agencies' land use plans.²¹ No section of the Lincoln Highway on BLM land is currently designated as a scenic byway. The USFS also has an internal process for designating scenic byways, but to provide better access to funding for maintaining the intrinsic qualities of those roads, the agency prefers to partner with the state or national scenic byway program to nominate and designate roads in national forests. Roughly half of the national scenic byways in the United States cross the boundaries of national forests. The rights-of-way for improved roads that cross these forests are typically the responsibilities of counties or states. This is the case for all of the miles of the Lincoln Highway that cross national forests. Therefore, maintaining byways that cross USFS land is not a federal responsibility, but maintaining the context for the roads - their landscapes - is. Designation under any of these federal scenic byway programs has as its ultimate goal the promotion of motor tourism. Providing for the preservation of historic features of the corridors, together with increasing public awareness through signs and offering interpretation and education, is a way to achieve this goal, but preservation is not specifically required by the FHwA's Scenic Byway program. The extent to which national scenic byway designation facilitates the preservation of a road and its resources depends on the how the requisite corridor management plan required for that designation is written and implemented. Corridor management plans are developed independently by each organization that nominates a road for scenic byway designation, and their preservation requirements vary. In summary, federal programs outside of the National Park Service that preserve and interpret historic roads are the FHwA's National Scenic Byway and Transportation Enhancement programs and the land management programs of the BLM and USFS when historic roads cross the boundaries of their lands. ### Historic Roads and State Government Programs In addition to the national scenic byways program, most states (including the 14 states crossed by the Lincoln Highway) have state scenic byway programs. These programs vary somewhat from state to state, but they generally are modeled after the federal program. Both Ohio and Illinois have designated the Lincoln Highway as a state scenic byway (these byways are also designated nationally, as discussed previously). The required grassroots-level nominations have not been submitted in most of the 14 Lincoln Highway states. In Pennsylvania, the portion of the Lincoln Highway from Adams to Westmoreland counties has been designated as a "Heritage Corridor." This designation provides limited funding for staff and the prestige of being part of the Pennsylvania state heritage park system. The purpose of this heritage corridor is to promote local economic development through tourism by telling the Lincoln Highway story along ²¹BLM Handbook 8357-1, "Byways," dated 12/17/93. the 200-mile route. Designating the Lincoln Highway a "Heritage Corridor" has not been not copied in any other of the 14 states. Indiana has designated its length of the National Road a "Heritage Corridor," but this designation has not been applied to Indiana's length of the Lincoln Highway. In Indiana, that designation alone does not provide funding, but the National Road in Indiana does benefit financially from its designation as a National Scenic Byway. Ohio, Illinois, and Pennsylvania stand out as the only states with governmental programs in place to preserve and interpret their sections of the Lincoln Highway. Other states have programs in place to preserve other historic roads. In New York and New Jersey, for example, improvements to the Palisades Interstate Parkway, a 42-mile stretch of road along the Hudson River built between 1947 and 1961 (listed in its entirety as a national historic landmark), are supervised by the Palisades Interstate Park Commission to ensure that historic integrity is not compromised. In addition, because most of the Lincoln Highway, like many other roads, was laid out over previous roads and trails, in a number of cases it is preserved not as the Lincoln Highway but rather under its previous or subsequent name. This occurs in New Jersey, where Kings Highway (later known as the Lincoln Highway) is listed in the National Register of Historic Places and in Nebraska, where the Platte River Scenic Trails Byway, part of which shares an alignment with the Lincoln Highway, is a Nebraska scenic byway. Most of the Lincoln Highway in Nevada is a Nevada scenic byway, but, again, under another name, "The Loneliest Road". Finally, for 10 miles in eastern Colorado (between Julesburg and Ovid), the Lincoln Highway shares an alignment with the South Platte River Trail, a Colorado scenic byway. In summary, in 9 of the 14 Lincoln Highway states, there is a federal or state designation that includes at least one section of the Lincoln Highway (but not always under that name) and affords that section some level of protection and/or recognition. Those eight states are, from east to west, New Jersey, Pennsylvania, Ohio, Illinois, Iowa, Nebraska, Colorado, Utah, and Nevada. ### Historic Roads in Local Government and Nonprofit Programs ### **Local Government Initiatives** As it crosses the country, the Lincoln Highway passes through the center of numerous small towns. In some cases, this routing brought motorists to existing businesses, in other cases, towns grew up around the highway. Either way, there is potential to take advantage of programs to preserve and revitalize downtown areas and bring attention to the role the Lincoln Highway played in the development of these towns. Many cities and towns along the highway have procedures in place to designate historically significant areas as local historic districts. For example, the city of South Bend, IN, has designated a local historic district in a neighborhood that is crossed by the Lincoln Highway. This designation carries with it development restrictions to ensure that historic integrity is maintained. Resident painting Lincoln Highway sign on telephone pole in Clarks, Nebraska. ## Nonprofit Organization Initiatives The American Society of Civil Engineers (ASCE), a nonprofit professional organization for the promotion and advancement of civil engineering, maintains a "Historic Civil Engineering Landmark Program," which recognizes historically significant local, national, and international civil engineering projects, structures, and sites. Bronze plaques are placed to mark properties that are designated by this program. The Lincoln Highway is not on the society's list of landmarks. Although the National Road is on this list, along with nine other historic roads, none of the historic transcontinental roads cited in chapter four of this study is on the ASCE's list of landmarks. The new LHA (mentioned earlier in this study) is a national nonprofit organization dedicated to the interpretation and preservation of the highway,
building on the cultural identity of the original LHA, which disbanded in 1927. Launched in 1992, the new LHA both hosts an annual meeting through its various state chapters and publishes a quarterly journal, The Lincoln Highway Forum. LHA state chapters have sponsored numerous projects to preserve and interpret the Lincoln Highway, including "pole painting" marking the route by painting telephone poles along it with the red, white, and blue "L" symbol of the high- Within its rural heritage program the National Trust for Historic Preservation has a National Task Force for Historic Roads. The Task Force's purpose is "to promote the recognition of historic roads in the United States and to advocate the protection of the integrity of design, purpose, and use in the manner that is both historically appropriate and responsive to modern safety needs." Two other programs of the trust housed within the rural heritage program offer solutions that could be employed to preserving and interpret the Lincoln Highway, the "Main Street Program" and the "Heritage Tourism Promotion Program," but at this point historic roads are not a specific focus of either of these programs. The "Main Street Program" supports downtown revitalization. Main Street Galion (OH) is centered on Harding Way, the name given to the Lincoln Highway through Galion. Livermore, CA also has a "Main Street Program," but the boundaries of its redevelopment district miss the Lincoln Highway's route through Livermore by a few blocks. To summarize this section, some local governments, mostly in small towns, have made impressive efforts to preserve and publicize their sections of the Lincoln Highway. However, there is no concerted effort to link these local programs so as to tell the national story of this long-distance road, but the national LHA offers a forum for voluntary collaboration among its members, who represent every state along the highway. ## MANAGEMENT ALTERNATIVES CONSIDERED AND ANALYZED The objective of each alternative described below is to commemorate, preserve, and interpret the significance of the Lincoln Highway²². For a description of the process used to develop and analyze these alternatives, see Chapter 6 and Appendix F (which contains a summary of the public involvement in the study). Note that none of these alternatives proposes that the Lincoln Highway be included in the national park system (see the "Management Alternatives Considered but Eliminated from Further Study," below). ### Alternative 1: National Lincoln Highway Program (preferred alternative). **Concept:** Under this alternative, either a new nonprofit organization would be established or the capabilities of an existing organization would be ²²The Congressional act directing this study (included as Appendix A) stated that this study was also to include options for using remaining segments of the highway. All of these alternatives provide for continued use of the Lincoln Highway. When preservation of an historic segment of a road is determined to be incompatible with its continued use, solutions to this dilemma are typically made on a case-by-case basis among relevant parties, including the State Historic Preservation Office. This would continue to be the case under any of the management alternatives. Because these alternatives do not vary with respect to the extent to which the highway would continue to be used, this factor was not included in the objective statement for the management alternatives. enhanced in order to coordinate a program that would commemorate, preserve, and interpret the Lincoln Highway. The National Park Service would provide financial and technical support for this organization. The program would include comprehensive planning, certified interpretive sites (CISs), uniform signs, an information clearinghouse, and the development of a website offering personalized travel itineraries. A matching grant program to prioritize preservation efforts would also be part of the program. In addition to providing financial and technical support, the National Park Service would encourage the inclusion of Lincoln Highway resources in existing federal programs that influence preservation and interpretation of historic roads. This alternative would have an impact on all significant Lincoln Highway resources. ### **Leading Agency or Organization:** A national nonprofit organization would take the lead, working with the following entities: - the National Park Service - State Departments of Transportation (SDOTS) - State Historic Preservation Offices (SHPOs), Tribal Historic Preservation Offices (THPOs), Federal Preservation Officers (FPOs) and certified local governments (CLGs) - other partners, especially organizations that promote the appreciation and preservation of local history and roadside architecture ## How the Program Would Be Implemented: The leading organization would take the following steps to implement this alternative, working with others as indicated. - Develop a management plan, including a comprehensive interpretive strategy. - Establish criteria for certified interpretive sites along the Lincoln Highway, where the story of the Lincoln Highway will be interpreted. Preferably, these interpretive sites will be established in or at historic resources that contribute to the significance of the Lincoln Highway, but that is not a requirement for certification (NPO, working with all the groups mentioned above). - Design a template for interpretive information to be used at certified interpretive sites (NPO, working with all the groups mentioned above). - Establish a matching grants program for preservation, planning, interpretation, and education, with a priority on preservation efforts (NPO) - Coordinate commemoration, preservation, and interpretation efforts (NPO). - Create a clearinghouse of related information (maps, survey data, brochures) (NPO). - Implement a unified system of signs (NPO with SDOTS). - Create and manage a website from which individual itineraries can be created (NPO). - Facilitate technical assistance in preservation and interpretation (NPO and NPS). - •Promote the inclusion of Lincoln Highway resources in existing federal programs that encourage the commemoration, preservation, and interpretation of historic resources (such as national scenic byways, listing in or eligibility for listing in the National Register of Historic Places, and national historic landmarks programs) through outreach efforts and technical assistance (NPS). ### Alternative 2: Lincoln Highway Touring and Discovery **Concept:** Under this alternative, a series of discovery hubs (defined below) and certified interpretive sites (CISs) would be developed to introduce visitors to the Lincoln Highway. State based programming and local interpretive efforts would be encouraged. The National Park Service would provide a set amount of matching funds per state for the establishment of at least one hub in each Lincoln Highway state to be established in an existing highway resource. Additional certified interpretive sites would be identified throughout each state. Personal travel itineraries would be available to the general public through a website. This alternative would have an impact at state hubs (a minimum of one hub in each Lincoln Highway state), at CISs, and potentially along the entire route through personal itineraries. ### **Leading Agency or Organization:** The National Park Service would be the leading agency, working with various partners in each state, as follows: - State Historic Preservation Offices (SHPOs), Tribal Historic Preservation Offices (THPOs), Federal Preservation Officers (FPOs) and certified local governments (CLGs) - businesses, tourism offices, chambers of commerce, historical societies ## How the Program Would Be Implemented: The leading agency would take the following steps to implement this alternative, working with others as indicated. - Provide national coordination and develop criteria for Lincoln Highway hubs, locations to be selected by state and local partners. Ideally, these hubs would be established in a historic facility contributing to the significance of the Lincoln Highway. The budget estimated for this alternative assumes that the hubs would be roughly the size of a Lincoln Highway-era gas station about 2,000 square feet (NPS). - Provide a set amount of matching funds to grantees for the establishment of at least one hub in each state in existing facilities or the production of interpretative panels for national story at each hub. No new construction would be funded (NPS). - Design a template for interpretive panels for state and local stories to be used at hubs and at certified sites (NPS). - Create and manage a website from which individual itineraries can be created (NPS). ### Alternative 3: Lincoln Highway Heritage Corridor Concept: Under this alternative, a collection of locally initiated coalitions consisting of multiple geographically defined segments of the Lincoln Highway and associated resources would be developed, with a minimum of one per NPS region. (Lincoln Highway states in the Northeast Region are New York, New Jersey, Pennsylvania, and West Virginia; in the Midwest Region are the Lincoln Highway states of Ohio, Indiana, Illinois, Iowa, and Nebraska; in the Intermountain Region, Wyoming and Utah, and in the Pacific West Region, Nevada and California.) Together, the coalition would make up one national heritage corridor. Within each segment, local groups (businesses, nonprofit organizations, units of local government) would take actions to protect, preserve, and promote the role that segment played in the national Lincoln Highway story. Each segment would pursue an action agenda developed as part of the national management plan for the heritage highway as a whole. Like a national heritage area (NHA), this corridor would be a place designated by Congress where natural, cultural, historic, and scenic resources would
combine to form a cohesive, nationally distinctive landscape arising from patterns of human activity and shaped by geography. A designation by Congress is required to make an area a national heritage area. They typically are authorized for a ten-year period, and federal financial assistance of up to \$1 million per year is typically authorized. Congressional designation would authorize the Secretary of the Interior to provide technical assistance; however, the effort would be directed by a local management entity. This entity would develop a comprehensive plan for the heritage corridor with strategies for resource protection and interpretation. It also would develop a methodology for including various public and private partners in its implementation. No such management entity exists today to work on the Lincoln Highway at a national scale, but there are a number of potential organizations that may be interested in pursuing this opportunity. Congress specifies the managing entity of national heritage areas in legislation. This alternative would have an impact within identified segments of the Lincoln Highway. ### **Leading Agency or Organization:** Leadership under this alternative would consist of a coalition of state, local, and/or regional organizations, including the following: State Historic Preservation Offices (SHPOs), Tribal Historic Preservation Offices (THPOs), Federal Preservation Officers (FPOs) and certified local governments (CLGs) working with the National Park Service. ## How the Program Would Be Implemented: The coalition would first identify the boundaries of segments in each NPS region that would compose the national heritage highway, building on existing efforts wherever possible. This step would be necessary before congresional designation was sought. As would be done to create a national heritage area, the coalition would develop a management plan as one of its first actions after congressional designation. Because that plan would be developed by the coalition, it is not possible to know precisely which program elements would be included in the plan. However, it is reasonable to assume that at a minimum, the following activities would be involved: - •Provide a unified system of signs for the national heritage highway (management entity appointed by the coalition, working with state departments of transportation). - •Provide grants. The National Park Service would recommend that these grants be explicitly for preservation projects (management entity appointed by the coalition, with 50 percent matched funding from the National Park Service for the first ten years). ## Alternative 4: No New Federal Action (no-action alternative) **Concept:** In this alternative, no new federal action would be taken. The managing entity would work within existing programs (for example, the National Scenic Byway and National Register of Historic Places programs) to preserve and interpret the Lincoln Highway. This no-action alternative today primarily would have an impact in the locales and states with active scenic byway programs and historic preservation programs, but eventually it could result in nationwide impacts. ## Agencies That Would Be Involved: The Federal Highway Administration (FHwA) and the National Park Service (NPS). ## How the Program Would Be Implemented: The agencies would take the following actions to implement this alternative: - Consider segments of the Lincoln Highway for designation as national scenic byways as nominations are received (FHwA, working with SDOTs). - As time and funding permits, continue to support grassroots groups in nominating segments of the Lincoln Highway as national scenic byways (NPS and the FHwA, working with SDOTs). - As time and funding permits, continue supporting transportation enhancements in the Lincoln Highway corridor. - As time and funding permits, continue to support the nomination of significant Lincoln Highway properties to the National Register of Historic Places (NPS, working with SHPOs, THPOs, FPOs, and CLGs). ### **COST AND BENEFIT ANALYSES** ### **Benefits** The Lincoln Highway Study Team used a decision-making method called "Choosing by Advantages" to develop a list of objectives that the ideal management system for the highway should meet. In developing the objectives, the team considered both the requirements of the enabling legislation and public feedback on preliminary alternatives that had been received. The preliminary alternatives had been described in a January 2003 newsletter and discussed at public meetings that were conducted in March and April 2003. The management objectives for the Lincoln Highway were as follows: 1. Commemorate and interpret the national significance of both the Lincoln Highway and its related - resources. - **2.** Provide for a diversity of Lincoln Highway experiences. - **3.** Preserve significant Lincoln Highway resources. - Continue to identify and evaluate significant Lincoln Highway resources. - Provide for private sector efforts to commemorate, preserve, and interpret Lincoln Highway resources. - Provide for state and local government efforts to commemorate, preserve, and interpret Lincoln Highway resources. - Provide for national coordination efforts to commemorate, preserve, and interpret the Lincoln Highway. Before assessing the alternatives against the management objectives, the team revised the preliminary alternatives on the basis of public comments received as a result of the January 2003 newsletter. At that point, the alternatives were scored on the degree to which each alternative would meet the objectives. This process enabled the team to understand better the specific benefits of each alternative and resulted in the creation of a preliminary preferred alternative built from the some of the best parts of each alternative. Then the costs of the alternatives were analyzed and the potential environmental impacts of each alternative were identified. Finally, the alternatives were revisited given cost and environmental factors, resulting in the current preferred alternative. ### Costs The estimated costs of each alternative are summarized below. These estimates take into account staffing costs (salaries, benefits, and overhead), equipment costs, and funds to be distributed as grants. The methodology for these estimates involved breaking each alternative down into individual program elements and researching the likely cost of each element. The estimates are based on experience with successful implementation of similar programs. The costs were estimated over ten years, with future costs discounted for fair comparison across alternatives (see Appendix E for details). Because the current federal expenditures under Alternative 4, the noaction alternative, would continue if any alternative was implemented, the chart below shows both the NPS cost of each alternative alone and the total amount of federal funding that would support the commemoration, preservation, and interpretation of the Lincoln Highway. (Appendix E details current federal expenditures towards these ends, funded by U.S. DOT). Although these U.S. DOT-funded projects serve to commemorate, preserve, and interpret Lincoln Highway resources, they were not conceived as a collective effort wards this goal. Rather, each project had its own independent goal (improving tourism, downtown revitalization, etc). Because there is no concerted effort at this time to focus these U.S. DOT funds on the Lincoln Highway specifically, the no-action alternative was not considered a viable management alternative for the purposes of this study, but rather a baseline from which to compare the other alternatives. ### Costs of Alternatives (over 10 years) | | Costs to NPS | Cost to U.S. DOT (no new federal action alternative costs) | Total Cost of Lincoln Highway Commemoration, Preservation, and Interpretation (cost of alternative plus cost of no new federal action) | | | |-------------------|---------------|--|--|--|--| | Alternative 1 | \$9.3 million | \$5.8 million | \$15.1 million | | | | (Preferred) | | | | | | | Alternative 2 | \$6.6 million | \$5.8 million | \$12.3 million | | | | Alternative 3 | \$8.6 million | \$5.8 million | \$14.3 million | | | | Alternative 4 (No | \$0 | \$5.8 million | \$ 5.8 million | | | | Action) | | | | | | ### **Cost/ Benefit Ratios** The advantage points assigned to each alternative represent the benefits of each action alternative in meeting the previously stated objectives. These points, along with the cost/benefit ratio, are described in the chart below. Because Alternative 4, the "no new federal action" alternative, was not considered a viable management alternative for this study, neither the benefits nor the costs of that alternative are included in this chart. ### **Cost/Benefit Ratios** | | Ten-year Cost to NPS of Lincoln
Highway Commemoration,
Preservation, and Interpretation | Benefit | Cost per Unit
of Benefit | | |---------------------------|---|---------|-----------------------------|--| | Alternative 1 (Preferred) | \$9.3 million | 415 | \$22,400 | | | Alternative 2 | \$6.6 million | 335 | 35 \$19,600 | | | Alternative 3 | \$8.6 million 375 | | \$22.900 | | ## ENVIRONMENTALLY PREFERRED ALTERNATIVE The environmentally preferred alternative is the one that will best promote the national environmental policy expressed in the National Environmental Policy Act (NEPA) section 101 (b)). The policy expressed in the act includes alternatives that fulfill the goals listed in the chart on the following page. NPS Management Policies 2001 and Director's Order 12 ask that an environmental assessment identify the environmentally preferred
alternative. Expressed simply, the environmentally preferred alternative is "... the alternative that causes the least damage to the biological and physical environment; it also means the alternative which best protects, preserves, and enhances historic, cultural and natural resources". The National Park Service may consider the no-action alternative as the environmentally preferred alternative. Alternatives 1 and 3 best address the goals of NEPA. These two alternatives include the best means to preserve the Lincoln Highway both as a finite resource and as an element of American history and culture. As such, they would preserve portions of the resource and history in trust for future generations and would help attain a wide range of beneficial uses without degrading the quality of life. In addition, the preservation of a valuable resource would not come at the expense of the resources itself or be in conflict with the population or its standards of living. These alternatives would not fully address the sixth goal, which concerns the reuse and recycling of depletable resources. However, both Alternatives 1 and 3 would strongly encourage adaptive reuse of structures, and in doing so, they would benefit energy conservation.23 Moreover, nei- ²³As is discussed in chapter 6, "Environmental Consequences," most building materials have considerable "embodied energy," meaning that it takes considerable energy to produce them. The more materials that are reused in a building, the less embodied energy the building would have. ther of these alternatives would expend much in terms of nonrenewable resources and neither would use an unreasonable amount of recyclable resources; thus, neither alternative would be wasteful of such resources. Alternative 2 would address most of the goals of NEPA but would not be as successful at achieving those goals as would Alternatives 1 and 3. The alternative is not as focused on preserving the Lincoln Highway as a resource as are Alternatives 1 and 3; rather, it is more focused on the interpretive centers (hubs) and interpreting the Lincoln Highway story. Alternative 2 would involve some "tradeoffs" - concentrating preservation efforts on reusing a limited number of Lincoln Highway resources as new interpretive centers rather than less extensive rehabilitation of more historic structures, as in the other alternatives. To some degree, Alternative 4 would address the NEPA goals, but it would be much less successful in meeting those goals than the other alternatives. Without a focused approach to the Lincoln Highway, there would be more possibility of losing parts of the resource, and efforts to interpret the resource for the benefit of succeeding generations would be scattered. Without a single national focus, other related resources could be lost or would not be interpreted for the benefit of all Americans. Alternatives 1 and 3 are nearly equal in their ability to meet the national goals. Alternative 1 is environmentally preferable because its beneficial effects on overall preservation and interpretation of the Lincoln Highway would slightly outweigh the relatively minor adverse impacts it might have on economic development factors. Alternative 3 might result in fewer adverse impacts on economic development, but it would not be quite as successful in preserving and interpreting the resource. ### National Environmental Policy Act (NEPA) Goals (taken from section 101 (b) of the act) | | Alternatives | | | | |---|--------------|-----|-----|-----| | | 1 | 2 | 3 | 4 | | Fulfill the responsibilities of each generation as trustee of the environment for succeeding generations. | F-2 | S-1 | F-2 | S-1 | | Ensure for all Americans safe, healthful, productive, and aesthetically and culturally pleasing surroundings. | F-2 | F-2 | F-2 | S-1 | | Attain the widest range of beneficial uses of the environment without degradation, risk of health or safety, or other undesirable and unintended consequences. | F-2 | S-1 | F-2 | S-1 | | Preserve important historic, cultural, and natural aspects of our national heritage and maintain, wherever possible, an environment that supports diversity and variety of individual choice. | F-2 | S-1 | F-2 | S-1 | | Achieve a balance between population and resource use that will permit high standards of living and wide sharing of life's amenities. | F-2 | S-1 | F-2 | S-1 | | Enhance the quality of renewable resources and approach the maximum attainable recycling of depletable resources. | | S-1 | S-1 | S-1 | | Total Scores | 11 | 7 | 11 | 6 | Note: S means that the alternative would meet the goal somewhat; F means that the alternative would meet the goal fully. The number 1 was assigned to the S scores and the number 2 was assigned to the F scores to arrive at a total score for each alternative, as shown. # MANAGEMENT ALTERNATIVES CONSIDERED BUT ELIMINATED FROM FURTHER STUDY ### National Park Unit, the Lincoln Highway National Historic Site **Concept**: One possible alternative considered would have involved having the National Park Service oversee a small part of the Lincoln Highway and adjacent land. A section of the highway with high integrity, along with accompanying auto-related resources, would have been chosen for preservation or rehabilitation and used to interpret the national story of the highway. (NPS policies for the treatment of cultural resources are discussed in Management *Policies 2001*, section 5.3.5, in which NPS definitions of preservation, rehabilitation, restoration, and reconstruction are explained.) A centralized visitor center would have connected to satellite sites at other historic resources across the country. This suggested national historic site (a unit of the national park system) would have been the center for coordinating a Lincoln Highway grants program; and the NHS staff would have provided technical assistance to Lincoln Highway groups throughout the country, serving as a clearinghouse for information, interpretation, and maps. Such a unit of the national park system would have had to meet the criteria for addition to the system that was discussed in the introduction to this study (national significance, suitability, feasibility, and the need for direct NPS management). The level of resource survey and public engagement conducted for this study was not sufficient to identify the best site in the 5,000-mile Lincoln Highway corridor for such a national historic site. Comprehensive, intensive-level survey documentation would have been necessary to responsibly evaluate a single representative portion to determine if it could effectively interpret the nationwide story of the highway's historic and cultural importance. It also would have been necessary to ascertain not only the level of public support for Lincoln Highway commemoration, preservation, and interpretation in concept, but also the degree to which supportive partnerships among necessary local agencies and organizations could be expected to develop for such a unit. Although no location for a Lincoln Highway National Historic Site was proposed as part of this study, the study team did develop criteria for determining the best location that would allow for effective interpretation of the Lincoln Highway, should this alternative be pursued further. Such a site should possess the following: - a very high concentration of identified significant Lincoln Highway resources - a diversity of Lincoln Highway resources, that is, a nexus of roadbed and roadside resources - a lack of existing adequate preservation or interpretation (this would address the suitability requirements discussed in Chapter 1) - sufficient partnership commitment to the park In addition, such a site also would have to meet the following preferred criteria: - a central location along the length of the highway (considering either the geographic center or the population density center) - strong local public support - an easily accessible location ## Reasons This Alternative Was Eliminated from Further Study: Resources are recommended for addition to the national park system only if they are nationally significant, suitable, and feasible and if there is a need for direct NPS management. As was discussed above, more work would have been necessary to identify the best location for a potential Lincoln Highway National Historic Site and conduct these analyses. Other than developing the criteria for potential locations listed above, this alternative was not considered further. In deliberating the value of selecting a single representative site that could interpret the nationwide story of the Lincoln Highway, the study team noted the connectivity of the highway between diverse communities, states, and regions at a national scale. This character is an essential part of the highway's historic development and is key to generating support for its preservation today. Selecting a single segment with the use of the above criteria might be possible, but this approach would run counter to the inherent transcontinental character of this historic road. The national story of the Lincoln Highway was played out in hundreds of communities across the nation. ### Lincoln Highway National Historic Highway **Concept:** In this alternative a new program would have been created within the U.S. Department of Transportation (U.S. DOT) to designate, preserve, and interpret historic roads and highways that are nationally significant. The Lincoln Highway would have been designated as the first national historic highway. This alternative not only would have affected all Lincoln Highway resources, it also potentially could have affected other historic roads. ## Reasons This Alternative Was Eliminated from Further Study: During the public comment period on preliminary
alternatives, considerable concern was expressed about this alternative, and there was very little support for it. There was concern about a lack of focus on historic preservation in the mission of the U.S. Department of Transportation, along with the perception that the Department of Transportation has little institutional experience in that field. Comments were not received from the U.S. DOT about this alternative, but a number of State Departments of Transportation commented they felt that further requirements to preserve historic roads not only were unnecessary but also could be harmful to the overall mission of these agencies to maintain safe and efficient transportation corridors. # WAIL POUCH THE ACCO Above: Barn Painting on the Lincoln Highway in Columbiana County, Ohio. **Top:** The Lincoln Garage, Fallsington, Pennsylvania. ### **Chapter Six** Environmental Assessment ¶he National Park Service has undertaken this special resource study of the Lincoln Highway in response to the requirements of Public Law (PL) 106-563. Special Resource Studies are designed to evaluate natural and cultural resources within a selected study area. The evaluation determines if an area is nationally significant and whether it meets suitability and feasibility criteria for addition to the national park system. In accordance with this legislative direction, the National Park Service has provided a range of management alternatives (options) for the long-term preservation of the Lincoln Highway. The National Park Service, through the Secretary of the Interior, forwards the study and any recommendations to Congress. ### **PURPOSE** The purpose of this Lincoln Highway Special Resource Study is to evaluate the Lincoln Highway for possible designation as a unit of the national park system and to determine what measures should be taken to commemorate, preserve, and interpret the Lincoln Highway. This environmental assessment (EA) analyzes management alternatives and their direct, indirect, and cumulative effects on the human envi- ronment, per the requirements of the National Environmental Policy Act (NEPA) (42 U.S.C. §4379, et seq.), NEPA regulations (40 CFR 1500-1508), and NPS policies (NPS 2001). NEPA is considered an umbrella law. NEPA analyses include other legislative requirements such as the consultation requirements of section 106 of the National Historic Preservation Act and section 7 of the Endangered Species Act, as well as others. ### **NEED** As the findings of Public Law 106-563 acknowledge, although some parts of the Lincoln Highway have disappeared or have been realigned, many historic qualities of the road are still evident. However, as time passes, that remaining integrity is at risk of being lost. The same qualities that lend historic roads integrity, such as narrow alignments and older, less smooth surfaces can pose safety concerns with the speed demands of today's drivers. Maintaining these historic qualities can be challenging. The demand for convenient, efficient travel that led to the building of the Lincoln Highway also has contributed to its destruction. Of the roughly 5,000 miles that compose routes of the Lincoln Highway, the survey identified less than ten percent of the road and its associated landscape that retain integrity. Fortunately, even though about 90 percent of the road itself has been significantly altered, there are about 1,000 buildings contributing to its significance that remain. Six percent of these properties appear to be abandoned or neglected. Without further attention, it is likely that these buildings will cease to retain integrity. Public Law 106-563 cites the interest by organized groups and state governments in the preservation of features associated with the Lincoln Highway, the route's history, and its role in American popular culture as comprising a need to evaluate preservation options for the highway. ## PUBLIC INVOLVEMENT, ISSUES, AND IMPACT TOPICS At the beginning of this study, the public was invited to provide input on issues that the study team should consider. Appendix F describes public involvement in this study in detail. This chapter summarizes the issues - obstacles to commemorating, preserving, and interpreting the Lincoln Highway that were raised both by the public and during internal team discussions. ### **Summary of Issues Raised** - As Americans who lived through the promotion and building phases of the Lincoln Highway age, an understanding of the significant role the highway played in history among the broader public is fading. - Preserving the integrity of the Lincoln Highway requires preserving not only the historic buildings that served travelers along the road but also the road itself and its associated landscape. - Since Lincoln Highway resources were intentionally built close to a main road that is narrow by today's standards, many of them have been destroyed over the years to create rights-of-way for wider roads. In this way, the Lincoln Highway and other historic roads face unique threats - from continued development and increased traffic demands. - Preserving and interpreting elements of the Lincoln Highway could be expected to attract more automobile travelers to the roadway, because a large source of interest in the road comes from automobile enthusiasts. Vehicle emissions from a substantial increase in traffic involving older classic or vintage automobiles without current emission control technology and still using leaded gasoline could degrade air quality. - It is a challenge to both preserve the historic integrity of the Lincoln Highway and keep the road and its bridges safe for today's cars and speeds. One of the solutions that has been used to address this challenge --constructing bypasses could ultimately result in threats to the natural environment, other historic resources, and the quality of life in neighborhoods. ### **Issues Considered But Dismissed** This study considers the best ways to commemorate, preserve, and interpret the Lincoln Highway nationwide (on a programmatic, conceptual level). The study does not propose specific actions at any specific site. For example, each alternative proposes some preservation and adaptive reuse of structures, but under any of the alternatives more planning would be necessary to determine which specific structures should be preserved and how that should be accomplished. The selected structures might be located in an area with sacred sites, abundant archeological evidence, and poor air quality, and the proposed preservation method might significantly affect each of these features of the affected environment. At the other extreme, the structures could be located in an area with none of these features, and preservation could be implemented in a way that would not affect any of them. Until a specific site is selected and the parame- ### **Impact Topics** ### Cultural Resources Impacts to Historic and Archeological Properties, including properties listed on the National Register (mandatory and from issues). Preserving the integrity of the Lincoln Highway requires preserving not only the historic buildings that served travelers along the road but also the road itself and its associated landscape. This need poses unique challenges since Lincoln Highway resources were intentionally built close to a main road that is narrow by today's standards and many of them have been destroyed over the years to create right of way for a wider road. In this way, the Lincoln Highway and other historic roads faces unique threats from continued development and increased traffic demands. Impacts to Sacred Sites and Indian Trust Resources (mandatory). Since there are no foreseen impacts as a result of any alternative to sacred sites and Indian trust resources, this impact topic is not discussed in this environmental assessment. #### Natural Resources Impacts to Wetlands and Floodplains (mandatory). Management alternatives for preserving the Lincoln Highway could be expected to encourage adaptive reuse of existing buildings in historic districts, avoiding the pressure for new development which could impact surrounding wetlands and floodplains. Impacts to Energy and Natural or Depletable Resource Requirements and Conservation Poitential (mandatory). By encouraging adaptive reuse not only of historic buildings, but also of entire districts, the management alternatives could be expected to conserve energy and natural resources when compared to the energy and resource implications of new development. Impacts to Prime and Unique Agricultural Lands (mandatory). Since there are no foreseen impacts as a result of any alternative to prime and unique agricultural lands, this impact topic is not discussed in this environmental assessment. Impacts to Ecologically Critical areas, Wild and Scenic Rivers, or Other Unique Natural Resources (mandatory). At a number of places, the Lincoln Highway shares a corridor with these unique natural features. Preserving the associated landscape of the Lincoln Highway could also serve to preserve the landscape surrounding these unique resources. Impacts to Endangered or Threatened Plants and Animals and Their Habitats (induding those proposed for listing, or onstate lists) (mandatory). Since there are no foreseen impacts as a result of any alternative to endanger or threatened plants and animals and their habitats, this impact topic is not discussed in this environmental assessment. Impacts to Air Quality: (mandatory and from issues). Vehicle emissions from a substantial increase in traffic involving older automobiles without current emission control technology and still using leaded gasoline could degrade air quality as "road rallys" are encouraged along the Lincoln Highway. At the same time, the adaptive reuse that would benefit energy conservation could also be expected to yield air quality benefits from fewer everyday vehicle emissions. ### Visitor Experience *Impacts to Rublic Health and Safety*
(mandatory and from issues). Preserving the historic integrity of the Lincoln Highway could pose a concern for keeping the road and its bridges safe for today's cars and speeds. ### Socioeconomic Environment *Impacts to Socially or Economically disadvantaged Populations* (mandatory). Bringing attention to historic qualities of towns along the Lincoln Highway could have both beneficial and adverse impact to socially and economically-disadvantaged populations in those towns. ters of a project are known, it is not possible to meaningfully analyze the impacts associated with a project. When the effects of actions would vary significantly on the basis of site, those actions were considered in this environmental assessment but dismissed from further analysis because of the programmatic nature of this study. The last issue above, regarding the construction of bypasses, is an example of an action that, because it would require site-specific information, was dismissed from further analysis. The study team was aware that bypass construction is a strategy that has been used to preserve at least one historic section of the Lincoln Highway, and it could be replicated at other areas along the highway.²⁴ The team also recognized that the environmental consequences of this activity could be major and should be evaluated before such an activity was undertaken to determine whether better alternatives exist. However, it is impossible to predict at this study stage where bypasses might be built. Without that location information, it is impossible to determine the likely environmental consequences, which could range from negligible to major. With federal funding available through transportation enhancements to support the preservation of historic roads, it is likely that a community considering building a bypass for the purpose of saving a section of historic Lincoln Highway would look to that source of funding. Since federal funding triggers the need for compliance with NEPA, section 106 of the National Historic Preservation Act, and other federal laws, environmental impacts would be evaluated at that point. NEPA requires that if environmental impacts are determined to be likely, a range of alternative means of preserving the Lincoln Highway need to be considered. For example, if high traffic volume threatens the integrity of the highway, one alternative might be to construct a bypass; another might be to reduce traffic volume by expanding public transportation. It should be noted that using 100 percent local or state funding to build a bypass would obviate the need for the development of alternatives and for environmental impact analysis, since NEPA requirements apply only to federal or federally funded activities. However, the cost of road construction, together with the availability of federal transportation enhancement funding, makes it unlikely that this would happen without federal funding. Therefore, it is highly unlikely that environmental impacts would not be evaluated at the project stage, where critical parameters like location, timing, and the affected environment would be known. ### **Impact Topics** The chart on the previous page discusses impact topics considered in this environmental assessment. These topics address both relevant issues and mandatory topics that must be addressed according to NEPA regulations. ### AFFECTED ENVIRONMENT This section presents the components of the existing environment that would be affected by the alternatives if implemented. The relevant components of the environment were determined by the impact topics in the previous chart. ## Historic and Archeological Properties The reconnaissance survey conducted as part of this project found about 1,500 resources that contribute to the significance of the highway. About 1,000 of the identified resources are buildings (mostly garages or food and lodging establishments); the rest are sections of the road and associated landscape and objects such as route markers and memorials. A total of 128 of the identified resources are listed on the National Register of Historic Places, either individually or within the boundaries of historic districts, but none is a national historic landmark. National historic landmarks have been $^{^{24}}$ In Elkhorn, NE, a bypass road designed to preserve a national register-listed section of original road is in the final stages of planning. recognized by the secretary of the interior as possessing national significance; they also are recognized for their exceptional value in representing or illustrating an important theme in the history of the nation. National historic landmarks are automatically included in the National Register of Historic Places, yet the majority of National Register-listed properties are significant within local or statewide contexts. Since the Lincoln Highway was mostly built over existing transportation corridors, it is likely that prehistoric and historic archeological evidence could be found in the areas through which the highway passes. However, more site-by-site research would have to be conducted to determine the precise locations of this evidence relative to the Lincoln Highway corridor. The scope of the reconnaissance survey conducted as part of this project did not include assessing the presence of archeological evidence. ### Wetlands and Floodplains According to the U.S. Fish and Wildlife Service's National Wetlands Inventory (NWI), which is developed mostly with the use of aerial photography with some ground-truthing, 30 percent of the counties in the Lincoln Highway corridor do not contain wetlands. In another 10 percent of the counties, the only wetlands appear from the NWI maps to be located more than 1 mile from the area of the Lincoln Highway corridor. In the remaining 60 percent of the counties in the Lincoln Highway corridor, there are wetlands either close to or in direct contact with the highway. The U.S. Federal Emergency Management Agency (FEMA) maintains maps with locations of flood insurance zones - a good indicator of floodplain areas. However, that information is kept at such a small, community-level scale that analyzing it for a resource of this size would be exceedingly time-consuming and cost-prohibitive. Given the geographic history of the highway - across most of the country, the Lincoln Highway was routed along existing trails that had been followed by Native Americans who, by necessity, traveled close to water sources - this impact analysis assumes that there are floodplains in the Lincoln Highway corridor. For example, this is the case with the Lincoln Highway across Nebraska, where it follows the Platte River, and Colorado, where it follows the South Platte River. As is the case with all of the impacts analyzed in this environmental assessment, as projects are implemented under any of these alternatives, the project managers will need to revisit this analysis. ### Ecologically Critical Areas, Wild and Scenic Rivers, and Other Unique Natural Resources There are nine national natural landmarks (NNLs) within a few miles of the Lincoln Highway corridor, as follows: - 1. Tinicum Wildlife Preserve (Philadelphia County, Pennsylvania) - 2. Wissahickon Valley (Philadelphia County, Pennsylvania) - **3.** Hoosier Prairie (Lake County, Indiana) - 4. Loess Hills (Harrison County, Iowa) - Bone Cabin Fossil Area (Albany County, Wyoming) - 6. Como Bluff (Albany and Carbon counties, Wyoming) - 7. Emerald Bay (El Dorado County, Wyoming) - 8. American River Bluffs and Phoenix Park Vernal Pools (Sacramento County, California) - Consumnes River Riparian Woodlands (Sacramento County, California) All these NNLS are managed as parts of both federal and state park systems, with the exception of parts of the Loess Hills, Bone Cabin Fossil Area, parts of Como Bluff, and the Consumnes River Riparian Woodlands, which are privately owned. The Lincoln Highway also comes within 1 mile of four wild and scenic rivers, as follows: - Little Beaver Creek (in Columbiana County, Ohio) - 2. Cache La Poudre (in Larimer County, Colorado) - 3. American River (Lower) (in Sacramento County, California) - American River (North Fork) (in Sierra and Nevada counties, California) There may be other unique natural resources in the Lincoln Highway corridor that are not recorded on national scale databases. As projects are undertaken under any of these alternatives, this impact topic will need to be revisited. ### **Air Quality** Fifty-six of the 122 counties in the Lincoln Highway corridor report to the U.S. Environmental Protection Agency's (EPA) Air Quality Index. This index includes information on the levels of major air pollutants that can cause adverse health effects within a few hours or days of breathing polluted air. These 56 counties include both cities with a population of 350,000 or more, which are required to report to this index, and many smaller communities that report voluntarily. The air quality in the counties that do not report could not be determined for this assessment. Of the 56 counties that do report to this national index, 6 had air quality measured at the level EPA labels as "orange" for more than 10 percent of the year. An orange air quality rating means that the air is unhealthy for sensitive groups (children, the elderly, and those who are physically active outdoors). These six counties are New York, NY; Allegheny, PA; Franklin, PA; Hancock, WV; and Sacramento and El Dorado, CA. In Hancock County, WV, the air quality during the worst days rose to the next level, "red," the level at which the air is considered unhealthy for everyone and seriously unhealthy for the more sensitive groups. The rest of the reporting counties had, on average, healthier air quality, but it is worth noting that in 32 counties at least one day of the year rose to the red level. The two primary pollutants contributing to these high pollution levels were ozone and fine particulate matter. Emissions from motor
vehicles are one source of these pollutants. Other sources include power and industrial plants. ## Visitor Experience; Public Health and Safety The Lincoln Highway's 5,000 miles comprise a wide variety of road types ranging from one-lane dirt roads to four-lane divided freeways. Narrow dirt, gravel, brick, or concrete roads are often considered unsafe because of uneven paving conditions, narrow width, or sharp turns; however, these roads often maintain much of the character and integrity of the historic Lincoln Highway. There are no consistent standards for preserving historic roads while addressing safety concerns for modern vehicles and speeds. Often local engineers are restrained by the policies and procedures of state laws meant to provide for safety; and they can be limited by funding or liability issues. Creative design solutions allowing for preservation and safety are needed. Without such solutions, as populations continue to grow and a greater strain is put on the more than 3 million miles of roads in America, it is likely that historic roads like the Lincoln Highway will lose their integrity, which in turn will decrease the experience of historic roads enthusiasts. At the state level, according to highway statistics on fatalities collected in 2001 by the U.S. Department of Transportation, rural areas have a slightly higher number of accidents leading to fatalities. However, these numbers are compiled from all interstate highways, other freeways, principal arterials, minor arterials, major collectors, minor collectors and local roads, not just the roads that make up the Lincoln Highway. Figures about the safety of the Lincoln Highway are difficult to find on a county and city level and will need to be assessed case by case. Because there is great variability within smaller areas of counties and cities, the health and safety conditions along the narrow strips of land that make up the Lincoln Highway corridor would have to be examined more closely in the planning stages of specific projects. ## Socially or Economically Disadvantaged Populations The figures in the following assessment are taken from 2000 and 2001 data (U.S. Census and Bureau of Economic Statistics) for the counties and cities crossed by the Lincoln Highway as a whole. Because there is great variability within smaller areas of counties and cities, the socioeconomic conditions within the narrow strips of land that compose the Lincoln Highway corridor would have to be examined more closely in the planning stages of specific projects. The Lincoln Highway's 5,000 miles cross through 122 counties and 22 major cities. Half of these counties are densely populated (more than 100 people per square mile) and one-third of them are very densely populated (more than 250 people per square mile). However, the highway also crosses through a few sparsely populated areas - 16 of the 122 counties have fewer than 10 people per square mile. On average, per capita income in the Lincoln Highway corridor is slightly less than the U.S. average per capita income (95 percent of the average). However, there is wide disparity in income levels along the highway. The highest per capita income can be found in the terminus city, San Francisco, where per capita income is 190 percent of the U.S. average. The lowest per capita income is in Juab County, UT, where per capita income is only 52 percent of the U.S. average. The population of 75 percent of the counties in the Lincoln Highway corridor is 10 percent or fewer minorities. However, 19 of the 122 counties range from 30-50 percent minority. All of these more diverse counties are located at the east or west ends of the highway (in New York, New Jersey, Pennsylvania, and California) except for Allen and Saint Joseph counties in Indiana (home to Fort Wayne and South Bend) and Lake County in Illinois (in the Chicago suburbs). For comparison, the United States population as a whole is approximately 25 percent minority. ## ENVIRONMENTAL CONSEQUENCES This section describes the probable consequences, or impacts, of each alternative on selected environmental resources. This analysis provides the basis for comparing the effects of the alternatives. The intensity, duration, and cumulative effects have been assessed. Since the alternatives described in this special resource study are presented in a general "brushstroke" manner, the analysis of environmental consequences also must be general. Thus, the ideas presented in this document are conceptual. ### Methodology The National Park Service based this analysis on the existing impacts of sim- ilar actions on a smaller scale. Where such examples were not readily available, the professional judgment of the interdisciplinary study team was relied on. **Context.** Impacts, either beneficial or adverse, are discussed in terms of the effect on the resource or impact topic throughout the entire Lincoln Highway corridor. The National Park Service can make only reasonable projections of the context (where, how, when) of each activity under the alternatives and the impacts associated with those context. Likewise, it is possible to make only reasonable projections of the duration (short-term or long-term) nature of the impacts. **Timing.** It is impossible to predict when any alternative would be adopted. Therefore, it is impossible to predict the timing of any impacts resulting from any of the five alternatives, and the specific timing of impacts is not addressed in this document. The timing of impacts would need to be addressed during future planning processes. **Intensity.** For the purposes of this analysis, the intensity or severity of the impact is defined as follows: **Negligible:** The effect would be barely perceptible and not measurable or would be confined to a small area. **Minor:** The effect would be perceptible and measurable, but it would be localized. **Moderate:** The effect would be clearly detectable and could have appreciable effect. **Major:** The action would have a substantial, highly noticeable influence. ### **Direct and Indirect Effects.** Direct effects are those that would be caused by the action and would occur at the same time and place. Indirect effects are those that would be caused by the action but would occur later in time or would be farther removed in distance, but they must be reasonably foreseeable. Indirect effects may include changes in ecological processes that would result in a change to the environment. ## Consequences Common to Multiple Alternatives With any of the alternatives, the trend in certain areas toward increased development and increased traffic will continue. As a result of both of these trends, threats to historic resources will continue in these areas. Also with any of these alternatives, preservation projects could be targeted at areas that seem at the most risk of development and traffic pressure. Therefore, each alternative has the same potential to preserve the Lincoln Highway in the face of development and traffic demands. Likewise, the potential environmental consequences associated with development and traffic would be the same for each alternative. The greater traffic demands are, the greater is the threat to the integrity of historic roads like the Lincoln Highway. Therefore, it is useful to review project projections to understand where the Lincoln Highway is most threatened. For the past 20 years, the Texas Transportation Institute has kept data on U.S. roadway congestion in the Roadway Congestion Index (RCI). This index tracks traffic data for the following ten metropolitan areas near the Lincoln Highway corridor: - New York City and Northeastern New Jersey - 2. Philadelphia, Pennsylvania - 3. Pittsburgh, Pennsylvania - 4. Cleveland, Ohio - Chicago, Illinois, and Northwestern Indiana - 6. Boulder, Colorado - 7. Denver, Colorado - 8. Salt Lake City, Utah - 9. Sacramento, California - San Francisco-Oakland, California The RCI is the measure of vehicle travel density during peak periods, an RCI greater than 1.0 has been determined undesirable by the U.S. Department of Transportation. In 1982, the San Francisco-Oakland area had an RCI greater than 1.0. By 2000, most of those cities surveyed along the Lincoln Highway had an RCI of more than 1.0. The San Francisco-Oakland area is still the highest RCI at 1.45. Salt Lake City, UT, Omaha, NE, and Pittsburgh, PA are all less than 1.0. Pittsburgh, PA is well below the national average for large cities (1.12) at only 0.77. In addition to traffic growth, population growth is another good indicator of the threat that might be faced by the resources in the Lincoln Highway corridor. According to the U.S. Census Bureau, 4 of the 14 Lincoln Highway states are on the top-ten list of projected fastest growing states over the next 20 years - Colorado, Wyoming, Nevada, and California. Although this statistic seems to suggest that threats from development could be quite high, it is likely that the population will not grow evenly across these states. Therefore, the degree to which resources in the Lincoln Highway corridor would be threatened by population growth is unclear. To determine the best way to avoid the adverse environmental consequences associated with development and traffic, population projections for the communities in the narrow stretch of land that makes up the Lincoln Highway corridor would need to be obtained in the planning stages of specific projects. ### Alternative 1: National Lincoln Highway Program (preferred alternative) ### **Historic and Archeological** **Properties.** The beneficial consequences on historic and archeological properties from Alternative 1 would be moderate. This alternative would result in attention being brought to the historic properties contributing to the Lincoln Highway and provide some seed funding for their commemoration, preservation, and interpretation. The adverse consequences on historic and archeological properties from Alternative 1 would
be negligible. Since this alternative would raise public awareness of the historic significance of the Lincoln Highway, it is likely that increased visitation and tourism development would result, causing some adverse impacts on historic and archeological properties. The level of adverse impacts would vary considerably, depending on the type and level of tourism encouraged and the facilities that would be developed to serve these tourists. However, at this programmatic stage of planning, it is reasonable to assume that, nationwide, this alternative would result in negligible adverse impacts on historic and archeological properties. Further site-specific planning of federally funded projects would be necessary to identify the specific level of impacts and to propose mitigation if necessary. To the extent that increased attention would attract privately funded tourism development with little or no federal involvement, the assessment of impacts on these resources typically would not be required. Wetlands and Floodplains. The beneficial consequences on wetlands and floodplains from Alternative 1 would be negligible. If adaptive reuse of Lincoln Highway buildings would avert the need for new construction in the 82 counties that have wetlands, these wetlands could be protected from development. The same protection from development pressure would be true for floodplains. This consequence is rated as negligible in that where a wetland is of considerable size (more than 1/10 of an acre), a U.S. Army Corps of Engineers permit is required for disturbing that wetland. Since the requirement for a permit applies to private activities as well as governmental activities, the likelihood that wetlands would be disturbed without mitigation activities is slight. Likewise, development in a floodplain would be discouraged through economic disincentives such as flood insurance requirements or mitigation requirements. No adverse consequences on wetlands and floodplains from Alternative 1 are foreseen. ### Energy and Natural Resource Requirements and Conservation **Potential.** The beneficial consequences on energy requirements and conservation potential from Alternative 1 would be minor. Through preservation grants, national register listing, and the attention that interpretation and commemoration would bring, this program could be expected to advance the adaptive reuse of historic resources in the Lincoln Highway corridor. Since at least 8 percent of the buildings identified in the survey that accompanied this project appeared to be abandoned, this program would be presented with abundant opportunities to return underused historic resources to productive use. Generally, reuse is a more natural resource- and energy-efficient way to develop than new construction.25 Because a diversity of resources contribute to the Lincoln Highway's significance (roadway, bridges, motels, gas stations, etc), this alternative could be expected to encourage and support the reuse not only of individual structures, but also of historic districts. Historic districts tend to have more concentrated commercial and residential centers. For people who live in these districts, commuting to work and shop takes less energy than would commuting to work and shop from newer residential areas to newer office parks and retail centers, which typically are more spread out. One of the causes of sprawl is a lack of investment in existing cities and towns. By providing an alternative, this program could, in the long run, help to alleviate some of the tendency towards sprawl development. It is likely that this program would encourage more motor touring, especially by older vehicles, which typically are less fuel-efficient than newer cars. However, no overall adverse impact of this alternative on energy use and natural resource requirements is foreseen because the likelihood that motor touring would increase with this program, as opposed to being diverted from other places, is unclear. # Ecologically Critical Areas, Wild and Scenic Rivers, or Other Unique Natural Resources. The beneficial effects on ecologically critical area, wild and scenic rivers, and other unique natural resources from Alternative 1 would be negligible. Most of the national natural landmarks and all of the wild and scenic rivers are managed to maintain their unique qualities by, for example, inclusion in a park system; therefore, protective measures are already in place to ensure ²⁵ Most building materials have considerable "embodied energy," meaning it takes considerable energy to produce them. The more materials that are reused in a building, the less embodied energy the building would have. Of course, it is important to ensure that current energy codes are met in adaptively reusing older buildings so that the benefits in saving embodied energy and natural resources are not overshadowed by inefficient use of energy by building occupants. that these qualities will be retained to the extent possible. However, the landscape surrounding Wild and Scenic Rivers often is privately owned. If privately funded development infringed on the privately owned viewsheds, there would be no protection (on a federal level) from disturbance. The focus of this alternative on heritage tourism and preservation makes it less likely that non-federally funded development would occur in unique settings in the Lincoln Highway corridor. Therefore; this alternative could result in a beneficial effect impact on these settings. The use of federal funds for development would trigger the need for NEPA analysis, in which case the impacts would be revisited and, if necessary, mitigated. No adverse effects on ecologically critical areas, wild and scenic rivers, and other unique natural resources from Alternative 1 are foreseen. **Air Quality.** The beneficial effects on air quality from Alternative 1 would be potentially minor. In areas where the primary source of air pollutants is automobiles, the benefits to energy consumption from less vehicle traffic (as noted above under "Energy Conservation" impacts) would also translate into improved air quality. The adverse consequences on air quality from Alternative 1 would be negligible. The consequences associated with motor touring, especially from older vehicles without up-to-date emissions control equipment from diesel-powered buses (an activity that probably would be promoted by this program) has been evaluated to assess whether or not this activity would cause concern for air quality. Both of the key air pollutants in the Lincoln Highway corridor, ozone and fine particulate matter, are related to vehicle emissions. The likelihood that motor touring would cause concern for air quality depends on the specific geographic area for the tour (not all Lincoln Highway counties experience periods of unhealthy air quality), the time of year (in summer, the intense sun tends to amplify unhealthy ozone levels), and the number and types of vehicles involved. Even under the worst conditions, the adverse effects of air pollution from motor touring would be short-lived. In Michigan, the Woodward Dream Cruise attracts 30,000 classic cars every summer to Detroit, a city where good air quality days occur less than half of the year. Data from air quality monitors in the area near the location of the cruise do not show an appreciable difference in air quality on the days it is held. From this, we can assume that classic car touring along the Lincoln Highway that could result from this alternative would be unlikely to compromise the air quality at a level that would be of concern for any but the most sensitive people (that is, people with heart and lung diseases, the elderly, and children) for the short duration of the tour. Therefore, this consequence would be negligible. Visitor Experience. The beneficial effects on the visitor experience from Alternative 1 would be moderate. Attention to historic road resources could increase from this alternative not only attention to the Lincoln Highway but to all historic roads. This could lead to the development of nationwide standards for preservation and safety on historic roads and to improved quality of the experience for historic roads enthusiasts. The alternative also would lead to opportunities for improving the understanding of the early days of the automobile in America. The adverse impacts on the visitor experience from Alternative 1 would be negligible. Increased tourism might attract development that would not be consistent with the character-defining features of the highway, detracting from the experience of the historic road. However, because the program design under this alternative would be focused on preservation, the tendency for incompatible tourist activities to detract from the character-defining features of the highway would be less likely than under Alternative 3. ## Socially or Economically Disadvantaged Populations. The beneficial effects on disadvantaged populations from Alternative 1 would be minor. The actions of this alternative could bring attention to the historic importance of the towns and areas along the Lincoln Highway, leveraging funding to improve living conditions, keeping and attracting tourism and heritage-focused business investment, and raising property values The adverse impacts on disadvantaged populations from Alternative 1 also would be minor. Emphasizing the historic significance of Lincoln Highway resources could pose regulatory barriers on particular types of development and also could result in public pressure. If developers chose to build in other areas to avoid these barriers, socially and economically disadvantaged populations living in these areas might be denied the economic benefits of business investment. ### Alternative 2: Lincoln Highway Touring and Discovery ### **Historic and Archeological** Properties. The beneficial effects on historic and archeological properties from Alternative 2 would be minor. The
actions of this alternative would bring attention to some of the historic properties (those that are hubs and CISs) contributing to the Lincoln Highway and provide some seed funding for their commemoration, preservation, interpretation. The benefits that could accrue from the avoidance and/or redirection of inappropriate development would be limited to hubs and, to a lesser extent, to CISs; there- fore, this benefit is rated lower than that of Alternative 1. The adverse consequences on historic and archeological properties from Alternative 2 would be negligible for the same reasons mentioned for Alternative 1. ### Wetlands and Floodplains. No beneficial effects on wetlands and floodplains would result from Alternative 2. The beneficial effects mentioned for Alternative 1 would not occur under this alternative because the focus of Alternative 2 would be on the adaptive reuse of individual buildings as Lincoln Highway hubs. The potential to avoid development in wetlands and floodplains that would result from the adaptive reuse of 14-28 individual buildings (depending on the range of state matches) as hubs would not result in measurable benefits to wetlands or floodplains. No adverse impacts on wetlands and floodplains would occur from Alternative 2. ## **Energy and Natural Resource Requirements and Conservation** **Potential.** The beneficial effects on energy requirements and conservation potential from Alternative 2 would be negligible. Through hub development, this alternative could be expected to advance the adaptive reuse of some historic resources in the Lincoln Highway corridor. As was mentioned previously, reuse is generally a more energy-efficient way to develop than new construction, but this consequence would be negligible because the number of buildings for which the National Park Service would directly support rehabilitation probably would range from 14 to 28, depending on state matches. There would be no adverse impacts on energy requirements and conservation potential from Alternative 2. Ecologically Critical Areas, Wild and Scenic Rivers, or Other Unique Natural Resources. There would be no beneficial effects on ecologically critical areas, wild and scenic rivers, or other unique natural resources from Alternative 2. There would be no adverse Impacts on ecologically critical areas, wild and scenic rivers, or other unique natural resources from Alternative 2. **Air Quality.** No beneficial effects on air quality would result from Alternative 2. The adverse impacts on air quality from Alternative 2 would be negligible. Rehabilitation work on hubs might temporarily result in emissions from construction equipment, but because of the relatively small size and short duration of these rehabilitation projects, the effects from the emissions would be negligible. Visitor Experience. The beneficial effects on the visitor experience from Alternative 2 would be minor Much of the experience sought by historic roads enthusiasts involves an authentic driving experience. Because this alternative would focus only on preserving roadside architecture, it is unlikely that the historic qualities of the road itself would be protected. Although the hubs and, to a lesser extent, the interpretive sites, would offer a destination for visitors, the "road trip" experience would not be supported. There would be no adverse impacts on the visitor experience from Alternative 2. **Socially or Economically Disadvantaged Populations**. The beneficial effects on disadvantaged populations from Alternative 2 would be moderate. If hubs were located in the more disadvantaged areas of the states, then more business opportuni- ties in tourism could be concentrated there. The adverse impacts on disadvantaged populations from Alternative 2 would vary, depending on the population density of the area. In places with a high population density, the adverse consequences could be moderate because developing hubs to attract automobile tourists would necessitate added parking. In already densely populated areas, residents would have to compete for parking with tourists. In less crowded areas, this effect would be only minor. Such effects would not be of concern in undeveloped areas, but these areas would be less likely to be selected as hubs, given the distance from population centers. ### Alternative 3: Lincoln Highway Heritage Corridor **Historic and Archeological Properties.** Alternative 3 would result in major beneficial effects on historic and archeological properties. The actions of this alternative would bring attention to the historic properties contributing to the Lincoln Highway and provide some seed funding for their commemoration, preservation, and interpretation The adverse impacts on historic and archeological properties from Alternative 3 would be negligible for the same reasons as those described for Alternative 1. Wetlands and Floodplains. The beneficial effects on wetlands and floodplains from Alternative 3 would be negligible. If the adaptive reuse of buildings in the Lincoln Highway corridor averted the need for new construction in the 82 counties that have wetlands, those wetlands could be protected from development. The same protection from development pressure would be true for floodplains. This consequence would be minor because when a wetland is of considerable size (more than 1/10 acre), a U.S. Army Corps of Engineers permit is required for disturbing that wetland. Since this permit requirement applies to private activities as well as governmental activities, the likelihood that wetlands would be disturbed without mitigation is slight. Likewise, development in a floodplain would be discouraged through economic disincentives such as flood insurance requirements or mitigation requirements. Alternative 3 would not result in any adverse impacts on wetlands and floodplains. Energy and Natural Resource Requirements and Conservation Potential. Alternative 3 would result in moderate beneficial consequences on energy requirements and conservation potential. The coalition would decide which activities to undertake, and the degree to which those activities would conserve or use energy could vary considerably. This moderate rating was arrived at with the assumption that the activities would be similar to those that would be undertaken in Alternative 1. Alternative 3 would not result in any adverse impacts on energy requirements and conservation potential. This rating was arrived at under the assumption that the activities of this alternative would be similar to those undertaken in Alternative 1. Ecologically Critical Areas, Wild and Scenic Rivers, or Other Unique Natural Resources. The beneficial effects from Alternative 3 on ecologically critical areas, wild and scenic rivers, and other unique natural resources would be negligible. Most of the national natural landmarks and all of the wild and scenic rivers are managed to maintain their unique qualities by, for example, inclusion in a park system; therefore, protective measures are already in place to ensure that these qualities are retained to the extent possible. The landscape surrounding wild and scenic rivers often is privately owned. If privately funded development infringes on the privately owned viewsheds, there would be no protection (on a federal level) from disturbance. The focus of this alternative on heritage tourism and preservation would make it less likely that non-federally funded development would occur in unique settings in the Lincoln Highway corridor. The use of federal funds for development would trigger the need for NEPA analysis, in which case the impacts would be revisited and, if necessary, mitigated. Alternative 3 would not result in any adverse effects on ecologically critical areas, wild and scenic rivers, and other unique natural resources. **Air Quality.** The beneficial effects on air quality from Alternative 3 would be minor.. As in Alternative 1, in areas where the primary source of air pollutants is automobiles, the benefits to energy consumption from less vehicle traffic would also translate into improved air quality. The adverse impacts from Alternative 3 on air quality would be negligible for same reasons described for Alternative 1. Visitor Experience. Alternative 3 would result in moderate beneficial effects on the visitor experience: This alternative could bring increased attention to historic road resources (not only of the Lincoln Highway, but also of all historic roads), potentially leading to the development of nationwide standards for the preservation of historic roads and safety on them. The actions of this alternative also could improve the quality of the visitor experience for historic roads enthusiasts, and it would lead to opportunities for improving the understanding of the early days of the automobile in America. The adverse impacts on the visitor experience from Alternative 3 would be minor. It might encourage more traffic congestion in areas of the highway, which would adversely impact the quality of the experience for historic roads enthusiasts. This alternative also would increase tourism substantially. Its emphasis on tourism might attract development that would be inconsistent with the character-defining features of the highway, detracting from the experience of the historic road. This impact is rated higher than that of Alternative 1 because it would be more likely to emphasize economic development. ### Socially or Economically Disadvantaged Populations. Alternative 3 would result in minor beneficial effects on disadvantaged populations. It could bring attention to the historic importance of the Lincoln Highway towns and areas, leveraging funding to improve their living conditions, keeping and attracting more business investment, and raising property values. The adverse impacts on disadvantaged populations from Alternative 3 would be negligible, similar to the effects described for Alternative 1. However, while still
overall an adverse impact, its effect might be slightly less because the coalition management focus that is typical for heritage areas could cause more diverse interests to find and encourage economic development compatible with historic preservation. #### Alternative 4: No New Federal Action **Properties.** The beneficial effects on historic and archeological properties from Alternative 4 would be minor. The alternative could bring some attention to the historic properties that contribute to the Lincoln Highway through national register, national historic landmark and national scenic byways programs as funding and time permits for listing and inclusion of Lincoln Highway resources in these programs. Transportation enhancement funding would continue to support the commemoration, preservation, and interpretation of Lincoln Highway resources to the extent that these funds were requested and became available. The adverse impacts on historic and archeological properties from Alternative 4 would be moderate. Without directed attention, it is likely that historic properties contributing to the Lincoln Highway would lose integrity. Of the 1,000 buildings surveyed as part of this study, 8 percent appeared abandoned. Only 8 percent of the owners of the buildings responded to a mailing asking about their interest in this project. Wetlands and Floodplains. The beneficial effects on wetlands and floodplains from Alternative 4 would be moderate. In an area dense with wetlands and floodplains, modernization of an already developed roadway to serve traffic needs would avert the destruction of undisturbed land for this purpose. Thus, an adverse consequence from a cultural resource perspective could be a beneficial consequence from the perspective of preserving wetlands and floodplains. The adverse impacts on wetlands and floodplains from Alternative 4 would be negligible. Without an incentive to adaptively reuse buildings in the Lincoln Highway corridor, it is possible that developers serving the needs of growing areas would favor previously undisturbed land, potentially wetlands and floodplains. This impact is rated minor for two reasons: (a) Prohibitive cost would makes it unlikely that developers would preserve existing build- ings associated with the Lincoln Highway; however, it is possible that they might choose to build on already disturbed land by demolishing these existing buildings (note that this would be a strong adverse impact for cultural resources). (b) When a wetland is of considerable size (more than 1/10 acre), a U.S. Army Corps of Engineers permit is required for disturbing that wetland. Since this permit requirement applies to private activities as well as governmental activities, the likelihood that wetlands would be disturbed without mitigation activities is slight. Likewise, development in a floodplain would be discouraged through economic disincentives such as flood insurance requirements or mitigation requirements. Energy and Natural Resource Requirements and Conservation Potential. There would be no beneficial effects on energy requirements and conservation potential from Alternative 4. The adverse impacts on energy requirements and conservation potential from Alternative 4 would be minor. Without new strong incentive to return historic resources to productive use, the tendency toward new development to encourage economic growth would continue. Compared to the concentrated nature of historic areas and the potential for reusing structures, new construction would be energy intensive. Ecologically Critical Areas, Wild and Scenic Rivers, or Other Unique Natural Resources. There would be no beneficial effects on ecologically critical areas, wild and scenic rivers, or other unique natural resources from Alternative 4. Alternative 4 would not result in any adverse Impacts on ecologically critical areas, wild and scenic rivers, or other unique natural resources. **Air Quality.** There would be no beneficial effects on air quality from Alternative 4. Alternative 4 would not result in any adverse impacts on air quality. Visitor Experience. There would be no beneficial effects on the visitor experience from Alternative 4. Alternative 4 would result in moderate adverse impacts on the visitor experience. Some scattered preservation and interpretation would continue under this alternative, but the effort would not make a substantial enough impact on the Lincoln Highway as a whole to allow for a meaningful visitor experience on a national or regional scale or even on a statewide scale (with the possible exception of statewide scenic byways). # Socially or Economically Disadvantaged Populations. There would be no beneficial effects on disadvantaged populations from Alternative 4. Alternative 4 would not result in any adverse impacts on disadvantaged populations. ### **Summary of Impacts** | Impact
Topic | Alternative 1
National Lincoln
Highway Program
(preferred) | Alternative 2
Lincoln Highway
Touring and
Discovery | Alternative 3
National Heritage
Highway | Alternative 4
No New Federal
Action | |--|--|--|---|---| | Historic and
Archeological Properties | Moderate beneficial impacts. Could bring needed attention to historic properties. No foreseen adverse impacts. | Minor beneficial impacts. Could bring attention to historic properties (limited to hubs and CISs) No foreseen adverse impacts. | Same as
Alternative One | Minor beneficial impacts. Inclusion in existing programs and funding through transportation enhancements aids preservation. Moderate adverse impacts. Without directed attention, it is likely more Lincoln Highway resources will lose integrity. | | Wetlands and
Floodplains | Negligible beneficial impacts. Adaptive reuse may avoid some wetland/floodplain development. No foreseen adverse impacts. | No foreseen beneficial or adverse impacts. | Same as
Alternative One | Moderate beneficial impacts. Modernization of already developed roadway to serve traffic needs avoids the destruction of undisturbed land, potentially wetlands and floodplains, for the same purpose. Negliglible adverse impacts. Without incentive to reuse historic buildings, development will tend to favor undisturbed land. | | Energy and
Natural Resource Requiirements
and Conservation Potential | Minor beneficial impacts. Underused historic buildings and districts could be returned to productive use. No foreseen adverse impacts. | Negligible beneficial
impacts due to reuse
of historic building,
limited to hubs. No
forseen adverse
impacts | Same as
Alternative One | No foreseen beneficial impacts. Minor adverse impacts. Without strong incentive to reuse historic buildings and districts, the tendency toward new development, (which is, compared to reuse, relatively energy and resource intensive) will continue. | ## **Summary of Impacts** continued | Impact
Topic | Alternative 1
National Lincoln
Highway Program
(preferred) | Alternative 2
Lincoln Highway
Touring and
Discovery | Alternative 3
National Heritage
Highway | Alternative 4
No New Federal
Action | |--|--|--|---|---| | Ecologically Critical
Areas,Wild and Scenic
Rivers, or other unique
natural resources | Negligible beneficial impacts. Focus on heritage tourism makes inappropriate development less likely. No foreseen adverse impacts. | No foreseen beneficial or adverse impacts. | Same as
Alternative One | No foreseen beneficial or adverse impacts. | | Air Quality | Potentially minor beneficial impacts. Could reduce pollution from motor vehicles due to reuse of historic districts replacing sprawl development. Negligible adverse impacts. Short duration of high levels of pollution emitted from older vehicles touring could adversely affect very sensitive people. | No foreseen beneficial or adverse impacts to air quality. Negligible, short-term adverse impacts due to emissions from construction equipment as hubs are renovated | Same as
Alternative One | No foreseen beneficial or adverse impacts. | | Visitor Experience | Moderate beneficial impact. Improve quality of experience for road enthusiasts
and cultural appreciation. Negligible adverse impact. Increased tourism may attract inappropriate development. | Minor beneficial impacts. More hub and CIS destinations, but no focus on preservation of the road itself or the driving experience. No foreseen adverse impacts. | Monderate beneficial impact. Improve quality of experience for road enthusiasts and cultural appreciation. Minor adverse impacts. Tourism emphasis of this alternative would be stronger than alternative 1 and so may be more likely to attract inapporpriate development. | No foreseen beneficial impacts. Moderate adverse impacts. While some scattered interpretation would continue, no concerted national effort would be undertaken and the telling of the Lincoln Highway story as a national story would suffer. | | Socially or
Economically-
Disadvantaged Populations | Minor beneficial impacts. Attracting tourism and heritage-focus investment. Minor adverse impacts. Preservation focus could stifle some types of development. | Moderate beneficial impacts to hub areas (if they were located in disadvantaged areas). Negligible to moderate adverse impacts from parking scarcity in hub areas (intensity of impact depends on population density of area). | Minor beneficial impacts. Attracting tourism and heritage-focus investment. Negligible adverse impacts. Adverse impacts may be slightly less than alternative 1 due to diversity of interests involved in coalition. | No foreseen beneficial or adverse impacts. | ### **Appendixes** #### Appendix A: Legislation PUBLIC LAW 106-563-DEC. 23, 2000 114 STAT. 2809 Public Law 106-563 106th Congress #### An Act To require the Secretary of the Interior to undertake a study regarding methods to commemorate the national significance of the United States roadways that comprise the Lincoln Highway, and for other purposes. Dec. 23, 2000 IH.R. 25701 Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled , Lincoln Highway Study Act of 2000. This Act may be cited as the "Lincoln Highway Study Act of 2000" ### SEC. 2. NATIONAL PARK SERVICE STUDY AND REPORT REGARDING THE LINCOLN HIGHWAY. (a) FINDINGS.—The Congress finds the following: (a) Findings.—The Congress finds the following: (1) The Lincoln Highway, established in 1913, comprises more than 3,000 miles of roadways from New York, New York, to San Francisco, California, and encompasses United States Routes 1, 20, 30 (including 30N and 30S), 40, 50, and 530 and Interstate Route 80. (2) The Lincoln Highway played a historically significant role as the first United States transcontinental highway, providing motorists a paved route and allowing vast portions of the country to be accessible by automobile. the country to be accessible by automobile. (3) The Lincoln Highway transverses the States of New York, New Jersey, Pennsylvania, West Virginia, Ohio, Indiana, Illinois, Iowa, Nebraska, Wyoming, Utah, Nevada, and California. (4) Although some parts of the Lincoln Highway have disappeared or have been realigned, the many historic, cultural, and engineering features and characteristics of the route still (5) Given the interest by organized groups and State governments in the preservation of features associated with the Lincoln Highway, the route's history, and its role in American popular culture, a coordinated evaluation of preservation options should be undertaken. (b) STUDY REQUIRED.—The Secretary of the Interior, acting through the Director of the National Park Service, shall coordinate a comprehensive study of routes comprising the Lincoln Highway. The study shall include an evaluation of the significance of the Lincoln Highway in American history, options for preservation and use of remaining segments of the Lincoln Highway, and options for the preservation and interpretation of significant features associated with the Lincoln Highway. The study shall also consider private sector preservation alternatives. (c) COOPERATIVE EFFORT.—The study under subsection (b) shall provide for the participation of representatives from each State traversed by the Lincoln Highway, State historic preservation offices, representatives of associations interested in the preservation of the Lincoln Highway and its features, and persons knowledgeable in American history, historic preservation, and popular culture. (d) REPORT.—Not later than 1 year after the date on which funds are first made available for the study under subsection (b), the Secretary of the Interior shall submit a report to Congress containing the results of the study. (e) LIMITATION.—Nothing in this section shall be construed to authorize the Secretary of the Interior or the National Park Service to assume responsibility for the maintenance of any of the routes comprising the Lincoln Highway. (f) AUTHORIZATION OF APPROPRIATIONS.—There are authorized the convenient of \$500,000 to convenient this continual. to be appropriated \$500,000 to carry out this section. Approved December 23, 2000. ### LEGISLATIVE HISTORY-H.R. 2570: HOUSE REPORTS: No. 106-912 (Comm. on Resources). CONGRESSIONAL RECORD, Vol. 146 (2000): Oct. 17, considered and passed House. Dec. 15, considered and passed Senate. Deadline. ### Appendix B: Federal Lands and the Lincoln Highway ### Federal Lands and the Lincoln Highway | State | Federally-Owned Lands with Boundaries Crossing or Close to the Lincoln Highway (NPS, BLM, BOR, FWS, USFS, and DOD) | NPS Affiliated Areas and Heritage Areas
with Boundaries Crossing or Close to the
Lincoln Highway | |-------|---|--| | NY | None | None | | NJ | None | None | | PA | NPS: Gettysburg National Battlefield. NPS: Flight 93 National Memorial (new park, Lincoln Highway is being considered for the northern boundary of the park). | Rivers of Steel National Heritage Area (Lincoln Highway crosses near Pittsburgh). Path of Progress National Heritage Area (includes 9 counties in Southwestern PA). Schuykill River Valley National Heritage Area (Lincoln Highway crosses in Philadelphia area). Delaware and Lehigh National Heritage Corridor (Lincoln Highway crosses in Philadelphia area). | | WV | None | None | | ОН | NPS: First Ladies National Historic Site (located a few blocks off of the Lincoln Highway in Canton). | Ohio and Erie Canal National Heritage
Corridor (Lincoln Highway crosses near
Massillon and Canton). | | IN | None | None | | IL | None | Illinois and Michigan Canal National Heritage
Corridor (Lincoln Highway crosses near Joliet). | | IA | None | America s Agricultural Heritage Partnership
National Heritage Area (in Northeastern IA). | | NE | None | None | | со | None | Cache La Poudre National Heritage Area (covers floodplain of the Cache La Poudre river, includes Ft. Collins). | | WY | BLM: owns small (about 1 mile square) parcels of land in a checkerboard-like pattern across the length of the Lincoln Highway. | None | | UT | BLM: owns most of the land crossed by two routes (two generations) of the Lincoln Highway west of Salt Lake City. FWS: Fish Springs National Wildlife Service. DOD: Dugway Proving Ground (not open to public). USFS: Lincoln Highway intersects the southeastern corner of Wasatch National Forest. | None | | NV | BLM: owns nearly all of the land crossed by the Lincoln Highway east of Fallon. Owns a small amount of land in a checkerboard pattern west of Fallon. BOR: owns a small amount of land west of Fallon in a checker- board pattern. USFS: About 20 miles of the Lincoln Highway crosses through the Humboldt-Toiyabe National Forest - 10 miles east of Shelbourne and 10 miles east and west of Austin. | None | | CA | NPS: Ft. Mason (in San Francisco - the Lincoln Highway forms a border with Van Ness Street). NPS: Golden Gate National Recreation Area (in San Francisco - the Lincoln Highway comes within a block to the south). NPS: San Francisco Maritime National Historical Park (the Lincoln Highway comes within a block). USFS: The Lincoln Highway crosses through sections of the Tahoe National Forest and the Eldorado National Forest on two routes (two generations), both south- and northwest of Lake Tahoe to Sacramento. | None | | Appendix C | | | | |---|---------------------------|-------|---------------------------| | Lincoln Highway Resources in | | | | | Name | City | | National Register Listing | | Tower Bridge | Sacramento/W. Sacramento | CA | Individual | | Hotel Stockton | Stockton | CA | Individual | | Tracy Inn | Tracy | CA | Individual | | Oakland Hotel | Oakland | CA | Individual | | Patagonia (auto showroom) | Denver | СО | District | | The Granite Building | Denver | CO | District | | Brown Palace Hotel | Denver | СО | Individual | | Lincoln Hotel | Lowden | IA | Individual | | Mount Vernon Visitor Center (gas station) | Mt. Vernon | IA | District | | Lincoln Highway Marker | Mt. Vernon | IA | District | | 10th Ave Brick Remnant | Lisbon | IA | District | | Mount Vernon Railroad Viaduct | Lisbon | IA | District | | First Ave Bridge | Cedar Rapids | IA | Individual | | Sankot Motor Company | Belle Plaine | IA | Individual | | Tama Lincoln
Highway Bridge | Tama | IA | Individual | | Middle Branch Little Beaver Bridge | Ogden | IA | Individual | | Lions Club Bridge Interpretive Site | east of Grand Junction | IA | District | | Lincoln Statue | Jefferson | IA | Individual | | Lincoln Highway Marker | Jefferson | IA | Individual | | Lincoln Highway Marker | Jefferson | IA | Individual | | Eureka Bridge | 3 miles west of Jefferson | IA | Individual | | Lincoln Highway Marker | north of Scranton | IA | District | | Moss Corner Lincoln Property Markers | 2 miles north of Scranton | IA | District | | inios como: _mcom: reperty mamere | | | 2.6 | | Beaver Creek Lincoln Highway Landscape | east of Grand Junction | IA | District | | West Beaver Creek Remnant | east of Grand Junction | IA | Individual | | West Greene County Lincoln Highway | cast of Grana Garietien | 1,, \ | inarrada. | | Landscape | Jefferson | IA | Individual | | Theiss Building (auto showroom) | Aurora | IL | District | | Auto Showroom | Aurora | IL | District | | Coats Building (auto showroom) | Aurora | IL | District | | Hotel Aurora | Aurora | IL | Individual | | Nachusa House | Dixon | IL | Individual | | The Ultimate Body Shop (garage) | Elkhart | IN | District | | Grand Trunk Western Railroad Viaduct | South Bend | IN | District | | | South Bend | IN | | | Bowman Run Culvert | | | District | | Blackstone Hotel | Omaha | NE | Individual | | Saddle Creek Underpass | Omaha | NE | Individual | | Elkhorn Brick Section | Elkhorn | NE | Individual | | Ernst Chevrolet | Columbus | NE | District | | The Evans Hotel | Columbus | NE | District | | Duster's Brew Pub | Columbus | NE | District | | Columbus Loup River Bridge | Columbus | NE | Individual | | Yancy Hotel | Grand Island | NE | Individual | | Heritage Bank (Gloe Brothers Gas Station) | Wood River | NE | Individual | | Phelps Hotel | Big Springs | NE | Individual | | Lodgepole Opera House | Lodgepole | NE | Individual | | Wheat Growers Hotel | Kimball | NE | Individual | | Holland Tunnel | Jersey City | NJ | Individual | | Seated Lincoln Statue | Newark | NJ | Individual | | Merchants and Drovers Tavern | Rahway | NJ | Individual | | Edison Memorial Tower | Menlo Park | NJ | Individual | | Walts Union Line Garage | Kingston | NJ | District | | Kingston Remnant D&R Canal Bridge | Kingston | NJ | District | | Kingston Remnant Millstone River Bridge | Kingston | NJ | District | |--|-----------------------|----|------------| | Kingston Remnant | Kingston | NJ | District | | Brook Creek Bridge | Princeton | NJ | District | | Lincoln Highway Marker | Princeton | NJ | District | | Princeton Battlefield Monument | Princeton | NJ | District | | Stony Brook Bridge | Princeton | NJ | District | | Tavern by Stony Brook | Princeton | NJ | District | | Shipetaukin Pony Truss Bridge | NE of Lawrenceville | NJ | District | | Shipetaukin Masonry Arch Bridge | NE of Lawrenceville | NJ | District | | Riverside Hotel | Reno | NV | Individual | | Candler Hotel | New York | NY | Individual | | Knickerbocker Hotel | | | Individual | | | New York | NY | | | Lincoln Highway Marker | East Liverpool | OH | District | | Dayco Office Supplies (auto showroom) | East Liverpool | OH | District | | Harding Hotel | Marion | OH | Individual | | Divine Lorraine Hotel | Philadelphia | PA | Individual | | Packard Motor Corporation Building | Philadelphia | PA | Individual | | Market Street Bridge | Philadelphia | PA | District | | Wayne Hotel | Wayne | PA | District | | Icabods News/Frolic (Williams Deluxe Cabin | | | | | Court) | West Whiteland | PA | Individual | | Ball and Ball Antique Hardware (Exton Hotel) | Exton | PA | Individual | | Hotel and Famous Restaurant | Coatesville | PA | District | | Soldiers and Sailors Monument | Lancaster | PA | Individual | | Lincoln Highway Marker | Columbia | PA | District | | Crouse's Body and Paint Shop/Used Cars | Columbia | PA | District | | Columbia-Wrightsville Bridge | Columbia/Wrightsville | PA | Individual | | Codorus Hotel | York | PA | District | | Ernies Texas Lunch | Gettysburg | PA | District | | Getty's Tavern | Gettysburg | PA | District | | Garage | Gettysburg | PA | District | | 26th Pennsylvania Emergency Infantry Battalion | | | | | Memorial | Gettysburg | PA | District | | Gettysburg Battlefield | Gettysburg | PA | District | | Gas Station in Fayetteville | Fayetteville | PA | District | | Lincoln Highway Marker | Chambersburg | PA | District | | Chambersburg and Bedford Turnpike Road | | | | | Company Toll House | West of St. Thomas | PA | Individual | | Lincoln Highway Marker | McConnellsburg | PA | District | | Fulton House | McConnellsburg | PA | Individual | | Defibaugh Tavern | Bedford | PA | Individual | | Frazer Tavern | Bedford | PA | District | | Fritz Electric (garage) | Bedford | PA | District | | Garage | Bedford | PA | District | | Anderson House | Bedford | PA | District | | Golden Eagle Inn | Bedford | PA | District | | Bedford Garage | Bedford | PA | District | | Hotel Pennsylvania | Bedford | PA | District | | Union Hotel | Bedford | PA | District | | Laurel Sport Shop (garage) | Bedford | PA | District | | Dunkles Gulf | Bedford | PA | District | | Fort Bedford Inn | Bedford | PA | District | | Jean Bonnet Tavern | Schellsburg | PA | District | | Lincoln Highway Garage | | PA | District | | | Schellsburg | | | | May Brothers Garage | West of Schellsburg | PA | District | | Forbes Road Marker | West of Schellsburg | PA | District | | Pied Piper | Schellsburg | PA | District | | Allegheny Mountains Lincoln Highway Landscape | Stoystown | PA | District | |--|-----------------------|----|------------| | Hite House | Stoystown | PA | Individual | | Compass Inn | Laughlintown | PA | Individual | | LH Marker | Ligonier | PA | District | | Ligonier Diamond | Ligonier | PA | District | | Lincoln Highway Garage and House | Greensburg | PA | District | | Greensburg Transmission | Greensburg | PA | District | | Road Kings | Greensburg | PA | District | | Moore Tire Service | Greensburg | PA | District | | George Westinghouse Memorial Bridge | East Pittsburgh | PA | Individual | | William Penn Hotel | Pittsburgh | PA | Individual | | Modern Café | Pittsburgh | PA | District | | Fat Eddie's Bar and Grill | Ambridge | PA | District | | Bridgewater-Rochester Bridge | Rochester/Bridgewater | PA | District | | Bridge Street Inn | Bridgewater | PA | District | | Hotel | Beaver | PA | District | | Soldiers and Sailors Monument | Beaver | PA | District | | Lincoln Square | Gettysburg | PA | District | | Plank Garage | Gettysburg | PA | District | | Lincoln Highway Marker | Stoufferstown | PA | District | | WW I Memorial | Chambersburg | PA | District | | The Virginian Hotel | Medicine Bow | WY | Individual | | | | | | | | | | | | | | | | | NOTE: In the last column "individual" means | | | | | listed individually in the National Register of | | | | | Historic Places. "District" means that the | | | | | resource is located within the boundaries of an | | | | | historic district listed in the National Register. | | | | | | D | F | G | Н | J | K | |----|--|-----------------------|--------------------|-------|-----------|-------------------------------| | 1 | Lincoln Highway Re | connaissance Survey | Results (summer | 2002) | | | | 2 | Name of Surveyed Resource | Address | City | State | Circa | Resource Type | | 3 | Summit Tires | 742 San Pablo Blvd. | Albany | CA | 1950 | GAS - MODERN | | 4 | Steve's Auto Center | 744 San Pablo Blvd | Albany | CA | 1950 | GAS - MODERN | | 5 | Union Pacific Bridge | | Altamont | CA | 1925 | BRIDGE - PLATE
GIRDER | | 6 | Southern Pacific Railroad
Underpass | | Applegate | CA | 1930 | BRIDGE - BEAM | | 7 | Auburn Promenade Hotel | 853 Lincoln Way | Auburn | CA | 1925 | LODGING - EARLY
AUTO | | 8 | Tahoe Club | 902 High Street | Auburn | CA | 1909 | LODGING - EARLY
AUTO | | 9 | Avantgarden | 1085 High Street | Auburn | CA | 1930 | GAS - EARLY AUTO | | 10 | Living Elements | 923 Lincoln Way | Auburn | CA | 1928 | AUTO SHOWROOM -
EARLY AUTO | | 11 | Goodyear | 984 Lincoln Way | Auburn | CA | 1940 | GAS - EARLY AUTO | | 12 | Hilda's Pastries | 1050 Lincoln Way | Auburn | CA | 1950 | GAS - MODERN | | 13 | LH Marker | 1225 Lincoln Way | Auburn | CA | 1928 | OBJECT - MARKER | | 14 | Custom Tops | 101 Nevada Street | Auburn | CA | 1945 | GAS - MODERN | | 15 | Auburn Ravine Railroad Bridge | | Auburn | CA | 1910/1959 | BRIDGE - PLATE
GIRDER | | 16 | Horath Garage | 11126 Ophir Road | Auburn | CA | 1930 | GAS - EARLY AUTO | | 17 | Gilman Auto | 1197 San Pablo Blvd. | Berkeley | CA | 1935 | GAS - MODERN | | 18 | Big Bend Yuba River Bridge | | Big Bend | CA | 1935 | BRIDGE - OTHER | | 19 | LH Marker | | Big Bend | CA | 1928 | OBJECT - MARKER | | 20 | Economy Garage | 8436 Auburn Boulevard | Citrus Heights | CA | 1925 | GAS - EARLY AUTO | | 21 | Oliver's Foothills Gas | Lake Arthur Road | Clipper Gap | CA | 1930 | GAS - EARLY AUTO | | 22 | Colfax Garage | Canyon Way | Colfax | CA | 1930 | GAS - MODERNE | | 23 | Boat Storage | Hwy 29 | Collins | CA | | GAS - EARLY AUTO | | 24 | The Dead Fish | 10950 San Pablo | Crockett | CA | 1940 | FOOD - EARLY AUTO | | 25 | LH Marker | | Davis | CA | 1928 | OBJECT - MARKER | | 26 | LH Marker | | Davis | CA | 1928 | OBJECT - MARKER | | 27 | Southern Pacific Railroad
Subway | | Davis | CA | 1917 | BRIDGE - PLATE
GIRDER | | 28 | Russell Blvd between Arthur
Street and Pedrick Road | | Davis | CA | | ROAD - LANDSCAPE
VISTA | | 29 | Studio Video and Fotos | 110 Porter Street | Dixon | CA | 1955 | GAS - EXAGGERATED
MODERN | | 30 | Donner Summit Rainbow
Bridge | | Donner Summit | CA | 1926 | BRIDGE - ARCH | | 31 | Hirschdale Road Remnant | | East of Hirschdale | CA | 1925/1926 | ROAD | | | D | F | G | Н | J | K | |----|--
--------------------------|------------------|----|-----------|----------------------------------| | 32 | Santa Fe Railroad Bridge | | east of Pinole | CA | 1939 | BRIDGE - BEAM | | 33 | Cary House | Main Street | El Dorado | CA | 1857/1900 | LODGING - PRE-AUTO | | 34 | Weber Creek Bridge | | El Dorado County | CA | 1914 | BRIDGE - ARCH | | 35 | Echo Summit Grade/Remnant | | El Dorado County | CA | | ROAD - LANDSCAPE
VISTA | | 36 | Nelson Road Remnant | | Fairfield | CA | 1927 | ROAD | | 37 | LH Marker | | Fairfield | CA | 1928 | OBJECT - MARKER | | 38 | Fairfield Suspended Sign | | Fairfield | CA | 1930 | OBJECT - ALL
OTHERS | | 39 | Joe's Buffet | 834 Texas Street | Fairfield | CA | 1949 | FOOD - MODERN | | 40 | Graphic Auto Body | 1451 West Texas Street | Fairfield | CA | 1945 | GAS - EARLY AUTO | | 41 | LH Marker | 2849 Rockville Rd. | Fairfield | CA | 1928 | OBJECT - MARKER | | 42 | Iwama Market | 2437 Rockville Road | Fairfield | CA | 1910 | FOOD - EARLY AUTO | | 43 | Rockville Inn | 4163 Suisun Valley Road | Fairfield | CA | 1925 | FOOD - EARLY AUTO | | 44 | Thompson's Corner Saloon | 2147 Cordelia Road | Fairfield | CA | 1890 | LODGING/FOOD - PRE-
AUTO | | 45 | Power Plant Bridge | | Folsom | CA | 1916 | BRIDGE - BEAM | | 46 | American River Bridge | | Folsom | CA | 1917 | BRIDGE - ARCH | | 47 | Golden Bros. Garage | 232 South Lincoln Way | Galt | CA | 1940 | GAS - EARLY AUTO | | 48 | Southern Pacific Subway | | Galt | CA | 1910 | BRIDGE - BEAM | | 49 | Southern Pacific Railroad
Underpass | | Heatherglen | CA | 1927 | BRIDGE - ARCH | | 50 | Kyburz Lodge | 13672 Highway 50 | Kyburz | CA | 1918 | GAS/FOOD/LODGING -
EARLY AUTO | | 51 | Summit Garage | 10605 Altamont Pass Road | Livermore | CA | 1935 | GAS - EARLY AUTO | | 52 | Altamont Pass Union Pacific Railroad Trestle | Alameda | Livermore | CA | 1925 | BRIDGE - PLATE
GIRDER | | 53 | R & M Enterprises | 1412 Portola Avenue | Livermore | CA | 1935 | GAS - EARLY AUTO | | 54 | Grafco Minimart | 1309 Portola Avenue | Livermore | CA | 1940 | GAS - MODERN | | 55 | Duarte Garage | Portola and L Streets | Livermore | CA | 1915 | GAS - EARLY AUTO | | | D | F | G | Н | J | K | |----|--|---|------------------|----|--------|----------------------------------| | 56 | Mossdale Southern Pacific Railroad | | Mossdale | CA | 1920 | BRIDGE - PLATE
GIRDER | | 57 | San Joaquin River Bridge | | Mossdale | CA | 1926 | BRIDGE - TRUSS | | 58 | Earl's Radiator | 4381 Hwy 29 | Napa Junction | CA | 1945 | GAS - MODERN | | 59 | Southern Pacific Railroad
Underpass | | Newcastle | CA | 1910 | BRIDGE - OTHER | | 60 | R&R Foreign and Domestic Sales | 565 Taylor Road | Newcastle | CA | 1930 | GAS - EARLY AUTO | | 61 | Canopy gas | 1133 Taylor Road | Newcastle | CA | 1935 | GAS - EARLY AUTO | | 62 | El Camino Motel | 986 El Camino Avenue | North Sacramento | CA | 194=55 | LODGING - MODERN | | 63 | Che Bella Trina | 700 Darina Street | North Sacramento | CA | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 64 | Gas station | Hawthorn and Del Paso | North Sacramento | CA | 1950 | GAS - MODERN | | 65 | Original Auto Parts | 1309 Del Paso Boulevard | North Sacramento | CA | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 66 | Bud's Custom Upholstery | 1201 Del Paso Boulevard | North Sacramento | CA | 1955 | AUTO SHOWROOM -
MODERN | | 67 | Wong's Auto | 2801 Foothill Blvd. | Oakland | CA | | GAS - EARLY AUTO | | 68 | S & K Auto Service | 2701 Foot Hill Boulevard | Oakland | CA | 1955 | GAS - EXAGGERATED MODERN | | 69 | Barbacoa | 19th and Foothill Blvd. | Oakland | CA | 1935 | GAS - MODERNE | | 70 | Quality Auto Service and Body | 1200 East 12th Street | Oakland | CA | 1930 | GAS - EARLY AUTO | | 71 | Hotel Oakland | 270 13th Street | Oakland | CA | 1910 | LODGING/FOOD -
EARLY AUTO | | 72 | Sweetheart Company | 317 9th Street | Oakland | CA | 1925 | GAS - EARLY AUTO | | 73 | Oakland Metro | 201 Broadway | Oakland | CA | 1930 | GAS - EARLY AUTO | | 74 | Tailpipes Smog Test Station | 9292 Greenback Lane | Orangevale | CA | 1950 | GAS - MODERN | | 75 | LH Marker | 6702 Chestnut | Orangeville | CA | 1928 | OBJECT - MARKER | | 76 | Pacific House | Old US 50 | Pacific | CA | 1930 | GAS/FOOD/LODGING -
EARLY AUTO | | 77 | Square Deal Garage | 2500 San Pablo Avenue | Pinole | CA | 1925 | GAS - EARLY AUTO | | 78 | The Gables Motel | 855 San Pablo | Pinole | CA | 1940s | LODGING - MODERN | | 79 | Donner Summit Remnant | | Placer County | CA | 1912 | ROAD - LANDSCAPE
VISTA | | 80 | Baxter-Gold Run Segment | | Placer County | CA | 1913 | ROAD - LANDSCAPE
VISTA | | 81 | LH Marker | | Placerville | CA | 1928 | OBJECT - MARKER | | 82 | LH Marker | | Placerville | CA | 1928 | OBJECT - MARKER | | 83 | LH Marker | Tortilla Flat Restaurant, 564
Main St. | Placerville | CA | 1928 | OBJECT - MARKER | | 84 | Pine Lodge Club | Pony Express Trail | Pollock Pines | CA | 1930 | LODGING/FOOD -
EARLY AUTO | | 85 | Olson Rentals (gas) | | Pollock Pines | CA | 1920 | GAS - EARLY AUTO | | 86 | Rainbow Yuba River Bridge | | Rainbow | CA | 1935 | BRIDGE - OTHER | | | D | F | G | Н | J | K | |----------|-----------------------------|--|-----------------|-----|-----------|------------------------------| | | | | | | | | | 87 | S & T Service | 10793 San Pablo Boulevard | Richmond | CA | 1945 | GAS - MODERN | | 88 | Roadshow Limited | Douglas and Vernon | Roseville | CA | 1945 | GAS - MODERN | | | | | | | | AUTO SHOWROOM - | | 89 | Auto Resale Service | 415 Riverside Avenue | Roseville | CA | 1950 | MODERN | | 90 | LH Marker | 4300 Engle Rd. | Sacramento | CA | 1928 | OBJECT - MARKER | | 91 | Bob's Supply | 410 North 16th Street | Sacramento | CA | 1920 | GAS - EARLY AUTO | | | | | | | | | | 92 | Jim & Denny's | 12th and Terminal | Sacramento | CA | 1950 | FOOD - MODERN | | 93 | Congress Hotel | 906 12th Street | Sacramento | CA | 1945 | LODGING - MODERN | | 0.4 | Didaguarillatal | 042 044 42th Ctroot | Casasanta | C A | 1000 | LODGING - EARLY | | 94 | Ridgeway Hotel | 912-914 12th Street Towe Auto Museum, 2200 Front | Sacramento | CA | 1900 | AUTO | | 95 | LH Marker | St. | Sacramento | CA | 1928 | OBJECT - MARKER | | | | | | | | LODGING - EARLY | | 96 | Capitol Park Hotel | L Street | Sacramento | CA | 1915 | AUTO | | 97 | Budget Motel | 904 West Capitol Avenue | Sacramento | CA | 1959 | EXAGGERATED
MODERN | | <u> </u> | | or mor capitor mondo | Guoramonio | 07. | | LODGING - EARLY | | 98 | Dude Motel | West Capitol Avenue | Sacramento | CA | 1940 | AUTO | | 99 | Fremont Motel | West Capitol Avenue | Sacramento | CA | 1955 | EXAGGERATED
MODERN | | | | | Sacramento/West | | | | | 100 | Tower Bridge | | Sacramento | CA | 1934 | BRIDGE - TRUSS | | 101 | Ferry Building | | San Francisco | CA | 1898 | OTHERS - EARLY
AUTO | | | California Statehood | | | | | OBJECT - ALL | | 102 | Monument | | San Francisco | CA | 1890 | OTHERS | | 103 | Sheraton Palace Hotel | Market & New Montgomery | San Francisco | CA | 1907 | LODGING/FOOD -
EARLY AUTO | | 104 | Graystone Hotel | 66 Geary Street | San Francisco | CA | 1900 | LODGING - EARLY
AUTO | | 104 | Crayotorio riotor | oo coary oncor | Carr ranoisoo | 5,1 | 1904/1907 | | | 105 | Westin St. Francis Hotel | 335 Powell Street | San Francisco | CA | /1913 | EARLY AUTO | | 106 | Handlery Union Square Hotel | 347 - 357 Geary Street | San Francisco | CA | 1900 | LODGING - EARLY
AUTO | | 107 | Union Square Plaza Hotel | 432 Geary Street | San Francisco | CA | 1900 | LODGING - EARLY
AUTO | | 107 | Omon Oquale i laza Holel | TOL OCALY OLICEL | Jan I Ianoisto | O/A | 1900 | , 1010 | | | D | F | G | Н | J | K | |-----|--|-----------------------------|------------------|----|-----------|-------------------------------------| | 108 | Warwick Hotel | 490 Geary Avenue | San Francisco | CA | 1913 | LODGING - EARLY
AUTO | | 109 | Shannon Court Hotel | 550 Geary Street | San Francisco | CA | 1930 | LODGING - MODERNE | | 110 | Post Street Automotive | 2360 Post Street | San Francisco | CA | 1930 | GAS - EARLY AUTO | | 111 | U.W.M.G. Honda | Post Street | San Francisco | CA | 1920 | GAS - EARLY AUTO | | 112 | Monza Motors | 880 Post Street | San Francisco | CA | 1920 | GAS - EARLY AUTO | | 113 | Garage | 865 Post Street | San Francisco | CA | 1920 | GAS - EARLY AUTO | | 114 | Unique Cleaners and Laundry | 820 Post Street | San Francisco | CA | 1920 | GAS - EARLY AUTO | | 115 | Will's Auto Service | 766 Post Street | San Francisco | CA | 1920 | GAS - EARLY AUTO
LODGING - EARLY | | 116 | Hotel Berestord Arms | 701 Post Street | San Francisco | CA | 1915 | AUTO | | 117 | Public Parking Garage | 571 Post Street | San Francisco | CA | 1910 | GAS - EARLY AUTO
LODGING - EARLY | | 118 | Kensington Park Hotel | 450 Post Street | San Francisco | CA | 1920 | AUTO | | 119 | Handa Auto Repair | 2941 Geary Street | San Francisco | CA | 1925 | GAS - EARLY AUTO | | 120 | Toyota Service | Spruce and Geary | San Francisco | CA | 1925 | GAS - EARLY AUTO | | 121 | Melrose Motors | 4818 Geary Street | San Francisco | CA | 1927 | GAS - EARLY AUTO | | 122 | Foreign Auto Sales | 6027 Geary Street | San Francisco | CA | 1925 | GAS - EARLY AUTO | | 123 | Gas station | 891 North Point | San Francisco | CA | 1955 | GAS - MODERN | | 124 | Jiffy Lube and Columbus Auto
Body | 2020 Van Ness | San Francisco | CA | 1915 | GAS - EARLY AUTO | | 125 | Medical Arts Building | 2000 Van Ness | San Francisco | CA | 1920 | LODGING - EARLY
AUTO | | 126 | LH Marker | | San Francisco | CA | 1928 | OBJECT - MARKER | | 127 | LH Marker | | San Francisco | CA | 1928 | OBJECT - MARKER | | 128 | Palace of Legion of Honor | | San Francisco | CA | 1923 | OTHERS - EARLY
AUTO | | 129 | Laser Video at Geary | 6033 Geary Street | San Francisco | CA | 1925 | GAS - EARLY AUTO | | 130 | Rainbow Lodge | Hampshire Rocks Road | Soda
Springs | CA | 1915 | GAS/FOOD/LODGING -
EARLY AUTO | | 131 | Swiss Village Motel | 1008 Pioneer Trail | South Lake Tahoe | CA | 1930 | LODGING - EARLY
AUTO | | 132 | Carquinez Bridge | | South of Vallejo | CA | 1927/1958 | BRIDGE - TRUSS | | 133 | Stockton Hotel | 100 East Weber Avenue | Stockton | CA | 1920 | AUTO OUDANDOOM | | 134 | German Auto Service | 600 North El Dorado Street | Stockton | CA | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 135 | Mike Buckenham and Son
Porsche, Audi, BMW | 1241 North El Dorado Street | Stockton | CA | 1920 | AUTO SHOWROOM -
EARLY AUTO | | 136 | Connell Tire Service | 2211 North Wilson Way | Stockton | CA | 1940 | SHOWROOM -
MODERNE | | 137 | El Camino Tires | 340 North Wilson Way | Stockton | CA | 1940 | AUTO SHOWROOM -
MODERNE | | 138 | Hotel Lido | 310 Wilson Way | Stockton | CA | 1920 | LODGING - EARLY
AUTO | | | D | F | G | Н | J | K | |-----|---|-------------------------------|------------------|----|------|-------------------------------| | 139 | Hotel Terry | Main Street | Stockton | CA | 1920 | LODGING/FOOD -
EARLY AUTO | | 140 | Strawberry Lodge | 17510 U.S. 50 | Strawberry | CA | 1930 | LODGING/FOOD -
EARLY AUTO | | 141 | Tracy Auto Parts | 203 11th Street | Tracy | CA | 1930 | AUTO SHOWROOM -
EARLY AUTO | | 142 | Biondi Bros. Furniture | 3 East 11th Street | Tracy | CA | 1930 | AUTO SHOWROOM -
EARLY AUTO | | 143 | Tracy Inn | 20 - 24 West 11th Street | Tracy | CA | 1915 | LODGING - EARLY
AUTO | | 144 | Old Stone Garage | 10600 Bridge Street | Truckee | CA | 1909 | GAS - EARLY AUTO | | 145 | Truckee Hotel | Donner Pass and Bridge Street | Truckee | CA | 1865 | LODGING/FOOD - PRE-
AUTO | | 146 | Hotel Rex | Donner Pass Road | Truckee | CA | 1918 | LODGING - EARLY
AUTO | | 147 | Sierra Tavern | Donner Pass Road | Truckee | CA | 1925 | LODGING/FOOD -
EARLY AUTO | | 148 | Gas station | Donner Pass and Donner Trail | Truckee | CA | 1945 | GAS - MODERN | | 149 | Sunset Inn II | 11732 Donner Pass Road | Truckee | CA | 1940 | LODGING - EARLY
AUTO | | 150 | LH Marker | 13569 Donner Pass Road | Truckee | CA | 1928 | OBJECT - MARKER | | 151 | LH Marker | 100 Ute Dr. | Truckee | CA | 1928 | OBJECT - MARKER | | 152 | LH Marker | 1012 Tamarack Dr. | Truckee | CA | 1928 | OBJECT - MARKER | | 153 | Richards Motel | Donner Pass Road | Truckee | CA | 1940 | LODGING - EARLY
AUTO | | 154 | LH Marker | | Vacaville | CA | 1928 | OBJECT - MARKER | | 155 | LH Marker | | Vacaville | CA | 1928 | OBJECT - MARKER | | 156 | Ulatis Creek Bridge | | Vacaville | CA | 1911 | BRIDGE - ARCH | | 157 | Fred & Sons Foreign and
Domestic Auto Repair | 1925 Broadway | Vallejo | CA | 1940 | GAS - EARLY AUTO | | 158 | West Coast Auto Repair | 1696 Broadway | Vallejo | CA | 1955 | GAS - EXAGGERATED MODERN | | 159 | Bill Pendergast's Auto Center | 850 Broadway | Vallejo | CA | 1945 | GAS - EARLY AUTO | | 160 | LH Marker | Cedar Ave. | Vallejo | CA | 1928 | OBJECT - MARKER | | 161 | Broadway Motel | 441 Broadway | Vallejo | CA | 1935 | LODGING - EARLY
AUTO | | 162 | Mac's Auto Top Shop | 129 Broadway | Vallejo | CA | 1936 | GAS - EARLY AUTO | | 163 | Le Bonte's Gas Station (former name) | Paoli Road/Old US 40 | Weimer | CA | 1930 | GAS/FOOD - EARLY
AUTO | | 164 | Jameson Canyon Road | | West of Cordelia | CA | 1927 | ROAD - LANDSCAPE
VISTA | | 165 | Kingvale Yuba River Bridge | | West of Kingvale | CA | 1935 | BRIDGE - OTHER | | 166 | Donner Monument | | west of Truckee | CA | | OBJECT - ALL
OTHERS | | 167 | Welcome Grove Lodge Motel | 600 West Capitol Avenue | West Sacramento | CA | 1955 | LODGING - MODERN | | 168 | Silvey's Motel | 1030 West Capitol Avenue | West Sacramento | CA | 1950 | LODGING - MODERN | | 169 | Siesta Inn | 1731 West Capitol Avenue | West Sacramento | CA | 1945 | LODGING - MODERN | | | D | F | G | Н | J | K | |-----|--|--|-----------------------------|----|------|----------------------------------| | 170 | El Tejana Motel | 1821 West Capitol Avenue | West Sacramento | СА | 1945 | LODGING - MODERN | | 171 | South Main Canal Bridge | | Woodbridge | CA | 1926 | BRIDGE - BEAM | | 172 | Colorado and Southern
Railroad Bridge | | 4 miles north of Wellington | СО | 1935 | BRIDGE - PLATE
GIRDER | | 173 | Dutch Mill Cottage Court | 11937 Colfax Avenue | Aurora | СО | 1935 | LODGING - EARLY
AUTO | | 174 | One Stop (currently closed) | | Aurora | СО | 1935 | GAS/FOOD/LODGING -
EARLY AUTO | | | Little Thompson Valley Pioneer Museum | 224 Mountain Ave | Berthoud | СО | 1893 | GAS - EARLY AUTO | | 176 | Cabin court | Edison & Elm | Brush | СО | 1935 | LODGING - EARLY
AUTO | | 177 | Garage | need better address (returned)
511 West Edison Street | Brush | СО | 1925 | GAS - EARLY AUTO | | 178 | Cabin court (signed "coin shop") | | Brush (West of) | СО | 1930 | LODGING - EARLY
AUTO | | 179 | Sinclair gas station | 224 2nd Avenue | Crook | СО | 1920 | GAS - EARLY AUTO | | 180 | The Washout | | Crook | со | 1920 | GAS - EARLY AUTO | | 181 | Garage | | Crook | СО | 1925 | GAS - EARLY AUTO | | 182 | Harmony Ditch No. 1 Bridge | | Crook (West of) | СО | 1925 | BRIDGE - BEAM | | 183 | Patagonia | 1431 15th Street | Denver | со | 1900 | AUTO SHOWROOM -
EARLY AUTO | | 184 | The Granite Building | 1228 15th Street | Denver | СО | 1880 | LODGING/FOOD - PRE-
AUTO | | 185 | Brown Palace Hotel | 321 17th Street | Denver | СО | 1892 | LODGING/FOOD - PRE-
AUTO | | 186 | Newhouse Hotel | 1470 Grant Street | Denver | СО | 1910 | LODGING - EARLY
AUTO | | 187 | Pete's Kitchen | 1962 East Colfax | Denver | со | 1925 | GAS - EARLY AUTO | | 188 | Hotel | Vine and Colfax | Denver | СО | 1900 | LODGING - EARLY
AUTO | | 189 | Northern Hotel | 172 North College | Fort Collins | СО | 1936 | LODGING - MODERNE | | 190 | Mountain Empire Hotel | need better address (returned)
249-261 South College | Fort Collins | СО | 1905 | LODGING - EARLY
AUTO | | 191 | Trout's Garage | Emerson and Marietta | Hillrose | СО | 1915 | GAS - EARLY AUTO | | 192 | Gas station | Cedar and First | Julesburg | СО | 1920 | GAS - EARLY AUTO | | 193 | Old Ford garage | 110 East First Street | Julesburg | СО | 1915 | AUTO SHOWROOM -
EARLY AUTO | | 194 | Circle Motel | 200 West Baseline Road | LaFayette | СО | 1935 | LODGING - EARLY
AUTO | | 195 | Santagos II | 100 North Public Rd | LaFayette | СО | 1925 | GAS - EARLY AUTO | | 196 | Ralph's Castle | 1300 Main Street | Longmont | СО | 1930 | GAS - EARLY AUTO | | 197 | China Panda Café | 301 South Main Street | Longmont | СО | 1880 | LODGING - PRE-AUTO | | 198 | MC Motors | Main and Ken Pratt Blvd | Longmont | СО | 1935 | GAS - EARLY AUTO | | 199 | Colotex Electric | 320 North Lincoln Avenue | Loveland | СО | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 200 | Honda Doctor | 123 Lincoln Avenue | Loveland | СО | 1935 | GAS - EARLY AUTO | | | D | F | G | Н | J | K | |------|--|-------------------------------------|-----------------------------|-----|------|-------------------------------| | | | | | | | LODGING - EARLY | | 201 | Cabin court | Lincoln Avenue | Loveland | CO | 1935 | AUTO | | 202 | Garage | Colorado Ave and Pratt Street | Merino | СО | 1920 | GAS - EARLY AUTO | | 202 | Garage | Colorado / We and T fait Officet | Weilie | 00 | 1020 | ONO EMILITATO | | 203 | Cottage gas station | 205 Platte Street | Merino | CO | 1930 | GAS - EARLY AUTO | | 00.4 | | | N | 00 | 1011 | ROAD - LANDSCAPE | | 204 | Weld-Larimer Remnant | | North of Wellington | СО | 1914 | VISTA | | 205 | Canopy gas station | 32361 US 138 | Proctor | СО | 1925 | GAS - EARLY AUTO | | | | | | | | | | 206 | Culvert | | South of Merino | СО | 1935 | BRIDGE - OTHER | | 207 | Gas station | 3rd and Cedar | Sterling | СО | 1925 | GAS - EARLY AUTO | | | | | , | | | AUTO SHOWROOM - | | 208 | J. Hilderman Showroom | 4th between Oak and Poplar | Sterling | СО | 1925 | EARLY AUTO | | 209 | Bill's Motor Co. c/o William
Pospicil | 402 Main Street | Sterling | СО | 1930 | AUTO SHOWROOM -
EARLY AUTO | | 200 | Тоорюн | 402 Main Otroct | Oterming | 00 | 1500 | EARLY ACTO | | 210 | Colonial Motel | 527 E. Lincoln Way | Ames | IA | 1938 | LODGING - MODERN | | 044 | Aman Matau Ladan | 240 F. Lincoln Way | A | | 1050 | LODGING MODERN | | 211 | Ames Motor Lodge | 318 E. Lincoln Way | Ames | IA | 1950 | LODGING - MODERN | | 212 | LH Marker | Lincoln Hwy and Beech Ave | Ames | IA | 1928 | OBJECT - MARKER | | | | | | | | | | 213 | Willow Creek Bridge | | Arion (Northeast of) | IA | 1920 | BRIDGE - TRUSS | | 214 | Sparks Garage | Third and Doran | Beaver | IA | 1912 | GAS - EARLY AUTO | | | Middle Branch Little Beaver | | | | | | | 215 | Bridge | | Beaver (Northeast of) | IA | 1920 | BRIDGE - BEAM | | 216 | Little Beaver Creek Bridge | | Beaver (Northwest of) | IA | 1950 | BRIDGE - OTHER | | 2.0 | Entire Boardi Greek Bridge | | Boaror (Norumout or) | | 1000 | DRIBGE OTHER | | 217 | F. L. Sankot Garage | 807 13th Street | Belle Plaine | IA | 1920 | GAS - EARLY AUTO | | 210 | Lincoln Cafe | 1214 8th Avenue | Belle Plaine | IA | 1920 | FOOD - EARLY AUTO | | 210 | Lincoln Cale | 1214 Otti Avenue | Delie Flaille | 1/4 | 1920 | LODGING - EARLY | | 219 | Graham Hotel | 718 13th Street | Belle Plaine | IA | 1910 | AUTO | | | | 101 01 10 71 1 | D II DI : | | 1000 | LODGING - EARLY | | 220 | Lodging | 13th Street & 7th Avenue | Belle Plaine | IA | 1900 | AUTO
GAS/LODGING - | | 221 | George Preston Gas Station | 4th and 13th | Belle Plaine | IA | 1920 | EARLY AUTO | | | | | | | | | | 222 | LH Marker | 4th and 13th (at Preston's) | Belle Plaine | IA | 1928 | OBJECT - MARKER | | 223 | Canopy gas station | US 30, 1/4 mile west of 14th
Ave | Belle Plaine (Northeast of) | IA | 1930 | GAS - EARLY AUTO | | | consept gas connect | | | | | OBJECT - ALL | | 224 | Corner Property Marker | IA 67
and Lincoln Hwy | Boone | IA | 1925 | OTHERS | | 225 | I H Marker | 6th and Story | Boone | IA | 1928 | OR IECT - MARKER | | 225 | LH Marker | our and oldry | POOLIC | IA | 1320 | OBJECT - MARKER | | 226 | Kruck Plumbing | 734 Seventh Street | Boone | IA | 1930 | GAS - EARLY AUTO | | 66- | Danie Man 10 | 004 W | Danas | | 4000 | 040 54517 | | 227 | Boone Monument Co. | 801 West 3rd Street | Boone | IA | 1920 | GAS - EARLY AUTO | | 228 | Westside Pub | 92 W Mamie Eisenhower Ave | Boone | IA | 1925 | GAS - EARLY AUTO | | | | State and W. Mamie | | | | | | 229 | LH Marker | Eisenhower | Boone | IA | 1928 | OBJECT - MARKER | | 230 | Motel | Mamie Eisenhower and Story
St | Boone | IA | 1950 | LODGING - MODERN | | | | | _ 301.0 | | | | | 231 | Cottage Gas Station | R Street and IA 17 | Boone (East of) | IA | 1920 | GAS - EARLY AUTO | | | D | F | G | Н | J | K | |-----|--------------------------------|--|-------------------|----|-----------|-----------------------------------| | 232 | Marsh Rainbow Arch Bridge | | Boone (North of) | IA | 1915 | BRIDGE - ARCH | | | | | | | | | | 233 | LH Marker | 2nd and Clinton | Calamus | IA | 1928 | OBJECT - MARKER | | 234 | Calamus Creek Bridge | | Calamus (West of) | IA | 1935 | BRIDGE - TRUSS | | 235 | LH Marker | Main and US 30 | Carroll | IA | 1928 | OBJECT - MARKER | | 236 | Wittrock Motor Company | 218 West 6th Street, Box 396 | Carroll | IA | 1931 | SHOWROOM - EARLY
AUTO | | | | , | | | | | | 237 | John's Lock and Key | 1602 1st Avenue | Cedar Rapids | IA | 1935 | GAS - EARLY AUTO | | 238 | Light House Restaurant | 6905 Mt. Vernon Road | Cedar Rapids | IA | 1930 | FOOD - EARLY AUTO | | 239 | Motel | 4558 Mount Vernon | Cedar Rapids | IA | 1940 | LODGING - MODERN | | 240 | Gul's Garage | need better address (returned)
1502 Mount Vernon Road | Cedar Rapids | IA | 1940 | GAS - MODERN | | | | | · | | | | | 241 | Johnson Two-Way Radio | 1432 Mount Vernon Road | Cedar Rapids | IA | 1930 | GAS - EARLY AUTO | | 242 | First Avenue Bridge | | Cedar Rapids | IA | 1920/1965 | BRIDGE - ARCH | | 243 | LH Marker | 3975 Johnson Street NW | Cedar Rapids | IA | 1928 | OBJECT - MARKER | | 244 | Twin Towers | need better address (returned)
4030 Johnson Avenue NW | Cedar Rapids | IA | 1930 | GAS/FOOD/LODGING -
EARLY AUTO | | | Ced-Rel Supper Club and | | | | | LODGING/FOOD - | | 245 | Motel | 11909 16th Avenue SW | Cedar Rapids | IA | 1946 | MODERN | | 246 | DX Garage | 102 Short Street | Chelsea | IA | 1920 | GAS - EARLY AUTO | | 247 | Tony's Place Garage | Irish Street and Station Street | Chelsea | IA | 1920 | GAS - EARLY AUTO | | 248 | LH Marker | Irish Street and Station Street | Chelsea | IA | 1928 | OBJECT - MARKER | | | | | | | | | | 249 | Canopy gas station | Irish Street and Station Street | Chelsea | IA | 1920 | GAS - EARLY AUTO | | 250 | Otter Creek Bridge | | Chelsea | IA | 1928 | BRIDGE - OTHER | | 251 | Oster's Drive-In Restaurant | Between 1st and 2nd on US 30 | Clarence | IA | 1920 | GAS - EARLY AUTO | | 252 | Earl's Service | 2000 North 2nd Street | Clinton | IA | 1955 | GAS - EXAGGERATED MODERN | | | | | | | | | | 253 | LH Marker | 6th and 2nd Avenue | Clinton | IA | 1928 | OBJECT - MARKER
LODGING/FOOD - | | 254 | Lafayette Hotel | 6th Avenue South & 2nd Avenue | Clinton | IA | 1914 | EARLY AUTO | | 255 | Bartel's Garage | 118 4th Street | Clinton | IA | 1920 | GAS - EARLY AUTO | | 256 | W. F. Coan LH Memorial | US 67 and US 30 | Clinton | IA | | OBJECT - ALL
OTHERS | | | | need better address (returned) | | | | | | 257 | Clinton Co. Garage | 1100 11th Avenue | Clinton | IA | 1945 | GAS - MODERN | | 258 | Crossroads Cycle | Main Street and Fourth Street | Colo | IA | 1935 | GAS - EARLY AUTO | | 259 | LH Marker | at Nilands Corner | Colo | IA | 1928 | OBJECT - MARKER | | 260 | Niland's Corner | US 65 and US 30 | Colo | IA | 1923 | GAS/FOOD/LODGING -
EARLY AUTO | | | | 00 00 and 00 00 | | | | | | 261 | Railroad viaduct brick remnant | | Council Bluffs | IA | 1915 | ROAD | | 262 | Petro Stop | 313 11th Street | De Witt | IA | 1920 | GAS - EARLY AUTO | | | D | F | G | Н | J | К | |-----|-------------------------------------|--|--------------------------|----|-----------|-------------------------------------| | 263 | Kirby Water Conditioning | 723 10th Street | De Witt | IA | 1940 | GAS - EARLY AUTO | | 264 | West Wind Motel | 1221 11th Street | De Witt | IA | 1950 | LODGING - MODERN | | | | | | | | AUTO SHOWROOM - | | 265 | Dalton Auto Center | P.O. Box 400 | Denison | IA | 1940 | EARLY AUTO | | 266 | Garage | 1600 block of 4th avenue | Denison | IA | 1925 | GAS - EARLY AUTO
LODGING - EARLY | | 267 | Motel | 1500 Block 4th Avenue | Denison | IA | 1930 | AUTO | | 268 | The Glass Station | 1303 4th Avenue South | Denison | IA | 1955 | GAS - MODERN | | 269 | LH Markers | 4th and 12th | Denison | IA | 1928 | OBJECT - MARKER | | 270 | Carlyle Memorials | 1204 4th Avenue South | Denison | IA | 1940 | AUTO SHOWROOM -
EARLY AUTO | | 271 | Ho Hum Motel | Highway 30, 1916 4th Avenue S | Denison | IA | 1930 | LODGING - EARLY
AUTO | | | | 4th Avenue between 8th & 9th | Denison | IA | 1945 | LODGING - MODERN | | | Motel/Apartments | 4111 Avenue between our & 9111 | Deflisori | IA | | LODGING - EARLY | | 273 | Park Motel | 803 4th Avenue South | Denison | IA | 1940/1960 | AUTO | | 274 | LH Marker | Park Motel, 803 4th Avenue S | Denison | IA | 1928 | OBJECT - MARKER | | 275 | LH Marker | 6th and Iowa | Dunlap | IA | 1928 | OBJECT - MARKER | | 276 | Mill Creek Bridge | | Dunlap (Southwest of) | IA | ? | BRIDGE - OTHER | | 277 | Yankee Bridge | | East of Wheatland | IA | 1930 | BRIDGE - BEAM | | 278 | Canopy gas station | 402 E. Main Street | Grand Junction | IA | 1915 | GAS/FOOD/LODGING -
EARLY AUTO | | 279 | Coop, Johnston's Corner | 315 Main Street | Grand Junction | IA | 1930 | GAS - EARLY AUTO | | 280 | LH Marker | at City Hall, 11th and Main | Grand Junction | IA | 1928 | OBJECT - MARKER | | 281 | Hardware Store | 206 E. Main Street | Grand Junction | IA | 1920 | GAS - EARLY AUTO | | 282 | Canopy gas station | Main and Eighth | Grand Junction | IA | 1925 | GAS - EARLY AUTO | | 283 | Star Motel Complex | Old 30 and 8th | Grand Junction | IA | 1920 | GAS/FOOD/LODGING -
MODERN | | 284 | Lions Club Bridge Interpretive Site | Lions Club Park | Grand Junction (East of) | IA | | SITE | | 285 | Canopy gas station | North Cedar and West Lincoln Way | Jefferson | IA | 1925 | GAS - EARLY AUTO | | | .,, | Greene County Courthouse | | | | OBJECT - ALL | | | Lincoln Statue | Lawn | Jefferson | IA | 1918 | OTHERS | | 287 | LH Marker | Wilson and Lincoln Way | Jefferson | IA | 1928 | OBJECT - MARKER | | 288 | Firestone | 300 West Lincoln Way east of Maple along Lincoln | Jefferson | IA | 1945 | GAS - MODERN | | 289 | LH Marker | Way | Jefferson | IA | 1928 | OBJECT - MARKER | | 290 | Abandoned motel | 4 miles west of Jefferson | Jefferson | IA | 1938 | LODGING - MODERN | | 291 | Eureka Bridge | | Jefferson (West of) | IA | 1913 | BRIDGE - ARCH | | 292 | LH Marker | US 30 and IA 200 | Keystone (South of) | IA | 1928 | OBJECT - MARKER | | 293 | LeGrand Motel | 500 Block Main Street | Le Grand | IA | 1935 | LODGING - MODERN | | | D | F | G | Н | J | K | |-----|--|---|---------------------------|----|------|-------------------------------| | 294 | Canopy Gas Station | 504 East Main Street | Lisbon | IA | 1920 | GAS - EARLY AUTO | | 295 | LH Marker | 414 East Main Street | Lisbon | IA | 1928 | OBJECT - MARKER | | 296 | Al Allsip Bricklayer | 139 East Main Street | Lisbon | IA | 1920 | GAS - EARLY AUTO | | 297 | D&D Bodyshop | 133 E. Main Street | Lisbon | IA | 1920 | GAS - EARLY AUTO | | 298 | 10th Avenue Brick Remnant | | Lisbon | IA | 1920 | ROAD | | 299 | Mt. Vernon RR Viaduct | | Lisbon | IA | 1910 | BRIDGE - TRUSS | | 300 | Hog Creek Remnant | | Logan | IA | 1913 | ROAD | | 301 | Concrete bridge | | Logan (Southwest of) | IA | 1930 | BRIDGE - OTHER | | 302 | Roadside Park | | Logan (Southwest of) | IA | 1930 | SITE | | 303 | Store/restaurant | 33353 Highway 183 | Loveland | IA | 1900 | FOOD - EARLY AUTO | | 304 | New Horizon, Inc. | Main and Grant Streets | Lowden | IA | 1920 | GAS - EARLY AUTO | | 305 | Lincoln Hotel | 408 Main Street, P.O. Box 222 | Lowden | IA | 1915 | LODGING - EARLY
AUTO | | 306 | Big Creek Lincoln Highway
Segment | | Marion | IA | | ROAD - LANDSCAPE
VISTA | | 307 | Civil War Statue | Marion City Park | Marion | IA | 1914 | OBJECT - ALL
OTHERS | | 308 | Stone's Cafe | 507 South 3rd Street | Marshalltown | IA | 1880 | FOOD - PRE-AUTO | | 309 | LH Marker | 1707 W. Lincoln Way | Marshalltown | IA | 1928 | OBJECT - MARKER | | 310 | Tallcorn Towers | 134 East Main Street | Marshalltown | IA | 1910 | LODGING/FOOD -
EARLY AUTO | | 311 | Shady Oaks | 2310 Shady Oaks Road | Marshalltown | IA | 1924 | LODGING - EARLY
AUTO | | 312 | Sunnyside Motel | 2219 Highway 30 | Missouri Valley | IA | 1930 | LODGING - MODERN | | 313 | Hillside Motel | 975 Sunnyside Avenue | Missouri Valley | IA | 1940 | LODGING - MODERN | | 314 | LH Marker | US 30 bet. 6th and 7th | Missouri Valley | IA | 1928 | OBJECT - MARKER | | 315 | Garage | 6th Street south of US 30 | Missouri Valley | IA | 1915 | GAS - EARLY AUTO | | 316 | LH Marker | US 30 at IA Welcome Center | Missouri Valley (East of) | IA | 1928 | OBJECT - MARKER | | 317 | Joan's Crafts | East Lincoln Hwy and Franklin
Street | Montour | IA | 1925 | GAS - EARLY AUTO | | 318 | Canopy gas station | S. Main and E. Lincoln | Montour | IA | 1925 | GAS - EARLY AUTO | | 319 | Mount Vernon Visitor Center | 311 1 St W | Mt. Vernon | IA | 1910 | GAS - EARLY AUTO | | 320 | LH Marker | 4th and 1st | Mt. Vernon | IA | 1928 | OBJECT - MARKER | | 321 | LH Marker | Abbey Creek School | Mt. Vernon (West of) | IA | 1928 |
OBJECT - MARKER | | 322 | LH Marker | At Harrington Park | Nevada | IA | 1928 | OBJECT - MARKER | | 323 | Story County Can and Bottle Redemption (auto showroom) | 1420 L Avenue | Nevada | IA | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 324 | Motel | West Lincoln Highway & 1st | Nevada | IA | 1930 | LODGING - MODERN | | | D | F | G | Н | J | K | |-----|---|---|-----------------------------|----|-----------|----------------------------------| | 325 | LH Marker | W. Lincoln Hwy west of 1st | Nevada | IA | 1928 | OBJECT - MARKER | | 326 | C&NW Railroad Viaduct | | Nevada (East of) | IA | 1920 | BRIDGE - PLATE
GIRDER | | 327 | LH Marker | 401 Walnut Street | Ogden | IA | 1928 | OBJECT - MARKER | | 328 | Kerr McGee | Walnut and First Streets | Ogden | IA | 1945 | GAS - MODERN | | 329 | Ogden Auto Service | 201 Walnut Street | Ogden | IA | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 330 | Standard | Walnut and Sixth Streets | Ogden | IA | 1940 | GAS - MODERN | | 331 | Scranton Machine Shop | 1013 Main Street | Scranton | IA | 1925 | GAS - EARLY AUTO | | 332 | Gas station | IA 25 and Jefferson | Scranton | IA | 1925 | GAS - EARLY AUTO | | 333 | Mid States Energy Station | | Scranton (East of) | IA | 1950 | GAS - EARLY AUTO | | 334 | LH Marker | US 30 and IA 25 | Scranton (North of) | IA | 1928 | OBJECT - MARKER | | 335 | Moss Corner Lincoln Property
Markers | | Scranton (North of) | IA | 1926/2002 | OBJECT - ALL
OTHERS | | 336 | Gas Station | Main and US 30 | Stanwood | IA | 1920 | GAS - EARLY AUTO | | 337 | J&R Auto Repair | 206 East Highway 30 | Stanwood | IA | 1950 | GAS - MODERN | | 338 | LH Marker | at the City Rose Garden | State Center | IA | 1928 | OBJECT - MARKER | | 339 | Home Oil Co. | Second Ave and Fourth Street | State Center | IA | 1925 | GAS - EARLY AUTO | | 340 | Tama Lincoln Highway Bridge | | Tama | IA | 1915 | BRIDGE - BEAM | | 341 | Gas Station | 609 E. 5th Street | Tama | IA | 1920 | GAS - EARLY AUTO | | 342 | King's Tower Cafe | 1701 East 5th Street #30 | Tama (East of) | IA | 1931 | GAS/FOOD/LODGING -
EARLY AUTO | | 343 | Gas station | US 30 and Main | Vail | IA | 1925 | GAS - EARLY AUTO | | 344 | Youngville Highway History
Association (Youngville Café) | 301 1st Street | Vinton | IA | 1940 | GAS/FOOD/LODGING -
EARLY AUTO | | 345 | Garage | US 30 at Eagle | Westside | IA | 1930 | GAS - EARLY AUTO | | 346 | LH Marker | US 30 | Westside (one mile west of) | IA | 1928 | OBJECT - MARKER | | 347 | Wapsipinicon River Bridge | | Wheatland | IA | 1930 | BRIDGE - BEAM | | 348 | Wapsipinicon River Branch
Bridge | | Wheatland (East of) | IA | 1930 | BRIDGE - BEAM | | 349 | Woodbine Brick Segment | 100 | Woodbine | IA | 1921 | ROAD | | 350 | Canopy gas station | NE Corner of 6th and Lincoln
Way | Woodbine | IA | 1925 | GAS - EARLY AUTO | | 351 | Canopy gas station | NW Corner of 5th and Lincoln
Way | Woodbine | IA | 1925 | GAS - EARLY AUTO | | 352 | LH Marker | Lincoln Way and 3rd | Woodbine | IA | 1928 | OBJECT - MARKER | | 353 | Big Creek Bridge | | | IA | 1930 | BRIDGE - TRUSS | | 354 | Iowa River Valley Lincoln
Highway | | | IA | | ROAD - LANDSCAPE
VISTA | | 355 | Select Used Cars | need better address (returned)
First and Hicks Streets | Ashton | IL | 1920 | GAS - EARLY AUTO | | | D | F | G | Н | J | K | |-----|-------------------------------|--|-----------------|----|--------------------|--| | 356 | Gas Station | need better address (returned)
907 First Street | Ashton | IL | 1945 | GAS - MODERN | | 357 | Sunshine Motel | 1174 Route 30 | Aurora | IL | 1950 | LODGING - EARLY
AUTO | | 358 | Council Court Motel | 1016 Route 30 | Aurora | IL | 1950 | LODGING - EARLY
AUTO | | 359 | Phillips Park Remnant | | Aurora | IL | 1913 | ROAD | | 360 | Los Dos Hermanos | Hill Avenue at Phillips Park | Aurora | IL | 1925 | GAS - EARLY AUTO | | 361 | Swony's Drive In | 737 Hill Avenue | Aurora | IL | 1955 | EXAGGERATED
MODERN | | 362 | Service Perez | 441 Hill Avenue | Aurora | IL | 1945 | GAS - MODERN | | 363 | Escalantes Auto Repair | 301 Hill Avenue | Aurora | IL | 1945 | GAS - MODERN | | 364 | LH Marker | 22 Smith Street | Aurora | IL | 1928 | OBJECT - MARKER | | 365 | Theiss Building | 7428 South LaSalle Street | Aurora | IL | 1910 | AUTO SHOWROOM -
EARLY AUTO | | 366 | Auto showroom | 70 LaSalle | Aurora | IL | 1920 | AUTO SHOWROOM -
EARLY AUTO | | 367 | Coats Building | 56 LaSalle Street | Aurora | IL | 1925 | AUTO SHOWROOM -
EARLY AUTO
LODGING - EARLY | | 368 | Aurora Hotel | 2 North Stolp Ave | Aurora | IL | 1917 | AUTO LODGING/FOOD - | | 369 | Leland Hotel/Fox Island Place | 7 South Stolp Ave | Aurora | IL | 1928 | EARLY AUTO | | 370 | Galena Hotel | 116 W. Galena | Aurora | IL | 1880 | LODGING - PRE-AUTO | | 371 | John's Service | 650 Lake Street | Aurora | IL | 1950 | GAS - MODERN
BRIDGE - PLATE | | 372 | L&N Railroad Viaduct | | Chicago Heights | IL | 1930 | GIRDER OBJECT - ALL | | 373 | Arche Memorial Fountain | | Chicago Heights | IL | 1916 | OTHERS | | 374 | Automechanical Service | Lincoln Hwy and Prairie Avenue | Chicago Heights | IL | 1930s | GAS - MODERN | | 375 | Garage | 817 E. Lincoln Highway | De Kalb | IL | 1940 | GAS - EARLY AUTO AUTO SHOWROOM - | | 376 | Napa Auto Parts | 607 East Lincoln Highway | De Kalb | IL | 1930 | EARLY AUTO | | 377 | Dixon Arch | | Dixon | IL | 5 | OBJECT - ALL
OTHERS | | 378 | Nachusa House | 215 S. Galena Ave | Dixon | IL | 1853/1867
/1915 | LODGING - PRE-AUTO | | 379 | Lincoln Great Speech Marker | Lee County Courthouse | Dixon | IL | 1908 | OBJECT - ALL
OTHERS | | 380 | Blackhawk War Lincoln Statue | Fort Dixon Site | Dixon | IL | 1939 | OBJECT - ALL
OTHERS | | 381 | Frankfort Remnant | | Frankfort | IL | 1913 | ROAD | | 382 | Abe Lincoln Motel | 10841 West Lincoln Way | Frankfort | IL | 1955 | LODGING - MODERN | | 383 | Valley View Motel | US 30 east of Wolf Road | Frankfort | IL | 1955 | EXAGGERATED
MODERN | | 384 | LH Marker | LHA National Headquarters | Franklin Grove | IL | 1928 | OBJECT - MARKER | | 385 | Franklin Creek Remnant | | Franklin Grove | IL | 1913 | ROAD | | 386 | Franklin Creek Bridge | | Franklin Grove | IL | 1954 | BRIDGE - BEAM | | | D | F | G | Н | J | К | |-----|--|----------------------------------|------------------|----|-------|-----------------------------------| | 387 | Wendell Repair Service | 1218 4th Street | Fulton | IL | 1920 | GAS - EARLY AUTO | | 388 | Closed gas station | SE corner of 4th and 12th | Fulton | IL | 1945 | GAS - MODERN | | 389 | Burlington Northern Railroad
Bridge | | Fulton (east of) | IL | 1920 | BRIDGE - PLATE
GIRDER | | 390 | CNW Railroad Bridge | 600 S. First Street | Geneva | IL | 1910 | BRIDGE - PLATE
GIRDER | | 391 | Architectural Resources | 427 West State Street | Geneva | IL | 1925 | GAS - EARLY AUTO | | 392 | Pure Oil | 502 State Street | Geneva | IL | 1925 | GAS - EARLY AUTO | | 393 | Pure Oil | 502 State Street | Geneva | IL | 1955 | GAS - EXAGGERATED
MODERN | | 394 | Lucenta Tire | 1531 East Cass Street | Joliet | IL | 1950 | GAS - MODERN | | 395 | Riverside Auto | 1419 E. Cass Street | Joliet | IL | 1920 | GAS - EARLY AUTO | | 396 | Jonkavich's Auto Body | 1313 E. Cass | Joliet | IL | 1920s | GAS - EARLY AUTO | | 397 | Fleet Specialty Painting | 809 East Cass Street | Joliet | IL | 1925 | GAS - EARLY AUTO | | 398 | Muncie | 801 E. Cass Street | Joliet | IL | 1925 | GAS - EARLY AUTO | | 399 | Cass Street Bridge | | Joliet | IL | 1920 | BRIDGE - OTHER
LODGING - EARLY | | 400 | Hotel | Pine and Western | Joliet | IL | 1920 | AUTO | | 401 | Taylor Welding | 221 Center Street | Joliet | IL | 1940s | GAS - MODERN | | 402 | Bertino's Auto Service | 900 Plainfield Road | Joliet | IL | 1950 | GAS - MODERN | | 403 | Adelman Heating & Air Conditioning | 1399 Plainfield Road | Joliet | IL | 1930 | GAS - EARLY AUTO | | 404 | LH Marker | International Drive | Mooseheart | IL | 1928 | OBJECT - MARKER | | 405 | LH Marker | Lincoln Road and Yager Road | Morrison | IL | 1928 | OBJECT - MARKER | | 406 | LH Marker | Blue Goose Rd and Lincoln
Way | Morrison | IL | 1928 | OBJECT - MARKER | | 407 | Forest Inn | 20657 Lincoln Road | Morrison | IL | 1934 | GAS/FOOD - EARLY
AUTO | | 408 | LH Marker | 202 Lincoln Way | Morrison | IL | 1928 | OBJECT - MARKER | | 409 | LH Marker | Base and Main | Morrison | IL | 1928 | OBJECT - MARKER | | 410 | LH Marker | Morris Road and Orange Street | Morrison | IL | 1928 | OBJECT - MARKER | | 411 | Climco Coils Co | 222 West Main Street | Morrison | IL | 1930 | GAS - EARLY AUTO | | 412 | Brick House Restaurant | Lincoln Highway west of Orange | Morrison | IL | 1820 | FOOD - PRE-AUTO | | 413 | Hillendale Bed and Breakfast | 600 Lincoln Way West | Morrison | IL | 1891 | OTHERS - EARLY
AUTO | | 414 | Log Cabin Court | on Lincoln Highway | Morrison | IL | 1920 | LODGING - EARLY
AUTO | | 415 | LH Marker | | New Lennox | IL | 1928 | OBJECT - MARKER | | 416 | Motel | US Highway 30 | New Lenox | IL | 1950s | LODGING - MODERN | | 417 | Auto showroom | SE corner of Joliet and Dillman | Plainfield | IL | 1945 | AUTO SHOWROOM -
MODERN | | | D | F | G | Н | J | К | |-----|--|---------------------------------------|----------------|----|------|----------------------------------| | 418 | Plainfield Automotive | 408 North Division Street | Plainfield | IL | 1945 | GAS - MODERN | | 419 | LH Marker | 6th and 4th Streets | Rochelle | IL | 1928 | OBJECT - MARKER | | 420 | Rochelle Beacon Restaurant | 444 West State Route 38 | Rochelle | IL | 1945 | FOOD - MODERN | | 421 | Rochelle Welcome Center | 500 Lincoln Avenue | Rochelle | IL | 1920 | GAS - EARLY AUTO | | 422 | LH Marker | Dillon House Museum | Sterling | IL | 1928 |
OBJECT - MARKER | | 423 | LH Marker | Dillon House Museum | Sterling | IL | 1928 | OBJECT - MARKER BUILDINGS - ALL | | 424 | Midway Drive-In Theater | Prairieville Road | Sterling | IL | 1950 | OTHERS - MODERN | | 425 | Civil War Monument | | Sterling | IL | 1890 | OBJECT - ALL
OTHERS | | 426 | Canopy gas station | 501 West Fourth Street | Sterling | IL | 1935 | GAS - EARLY AUTO | | 427 | Brent's Upholstery | 405 Elm Avenue | Sterling | IL | 1945 | GAS - MODERN
ROAD - LANDSCAPE | | 428 | Track Road Remnant | | | IL | 1913 | VISTA | | 429 | LH Marker | Between Ashland and Franklin
Grove | | IL | 1928 | OBJECT - MARKER | | 430 | LH Marker | Between Ashland and Franklin Grove | | IL | 1928 | OBJECT - MARKER | | 431 | LH Marker | Between Ashland and Franklin Grove | | IL | 1928 | OBJECT - MARKER | | 432 | LH Marker | Between Ashland and Franklin Grove | | IL | 1928 | OBJECT - MARKER | | 433 | Union Pacific (CNW) Railroad
Bridge | | | IL | 1920 | BRIDGE - PLATE
GIRDER | | 434 | Elkhart River Bridge | | Benton | IN | 1930 | BRIDGE - ARCH | | 435 | Hire Ditch Bridge | | Benton Twp. | IN | 1930 | BRIDGE - OTHER | | 436 | McBride Photography | Center Street East of Main | Bourbon | IN | 1925 | GAS - EARLY AUTO | | 437 | Solon Ditch Bridge | | Coesse Corners | IN | ? | BRIDGE - OTHER | | 438 | Eel River Bridge | | Columbia City | IN | 1950 | BRIDGE - BEAM | | 439 | J&K Auto Detailing | 725 East Business 30 | Columbia City | IN | 1945 | GAS - MODERN | | 440 | Rawleigh Auto/Dave's Car
Care | 315 West Van Buren | Columbia City | IN | 1935 | GAS - EARLY AUTO | | 441 | Motel | 19431 Lincoln Highway | Donaldson | IN | 1940 | LODGING - MODERN | | 442 | Ideal Section Memorials | US 30 west of Dyer | Dyer | IN | 1921 | OBJECT - ALL
OTHERS | | 443 | Ideal Section Memorials | US 30 west of Dyer | Dyer | IN | 1921 | OBJECT - ALL
OTHERS | | 444 | Ideal Section Memorials | US 30 west of Dyer | Dyer | IN | 1921 | OBJECT - ALL
OTHERS | | 445 | Anytime Auto | 2620 South Main Street | Elkhart | IN | 1945 | GAS - EARLY AUTO | | 446 | Premier Motors Auto Sales | 1419 Indiana Ave | Elkhart | IN | 1930 | GAS - EARLY AUTO | | 447 | The Ultimate Body Shop | 726 South Main Street | Elkhart | IN | 1920 | GAS - EARLY AUTO | | 448 | Railroad Viaduct | | Elkhart | IN | 1910 | BRIDGE - PLATE
GIRDER | | | D | F | G | Н | J | К | |-----|---------------------------------|--|----------------------|----|----------------------|-------------------------------------| | 449 | Midwest Motel | 7021 Lincoln Highway East | Fort Wayne | IN | 1955 | LODGING - MODERN | | 450 | Wayne Motel | 7001 Lincoln Highway East | Fort Wayne | IN | 1955 | LODGING - MODERN | | 451 | J.J.R. Mobility (auto showroom) | 400 block of Washington Street | Fort Wayne | IN | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 452 | Harrison Street Bridge | | Fort Wayne | IN | 1915/1987 | BRIDGE - BEAM | | 453 | Heldor Spas | 1700 Harrison Street | Fort Wayne | IN | 1925 | GAS - EARLY AUTO | | 454 | Kelly Jean Beauty Salon | need better address (returned)
Jacobs and Wells | Fort Wayne | IN | 1925 | GAS - EARLY AUTO | | 455 | Hotel and Garage | Van Buren & Berry | Fort Wayne | IN | Hotel/1920
Garage | GAS/FOOD/LODGING -
PRE-AUTO | | 456 | Keystone Realty | 843 Goshen Road | Fort Wayne | IN | 1925 | GAS - EARLY AUTO | | 457 | Knotty Pine Motel | 1201 Goshen Avenue | Fort Wayne | IN | 1950 | LODGING - MODERN | | 458 | Sharpening Center | 1327 Goshen | Fort Wayne | IN | 1950 | GAS - MODERN | | 459 | Neuhaus Creek Bridge | | Fort Wayne | IN | 1950 | BRIDGE - OTHER | | 460 | Conrail Railroad Bridge | | Fort Wayne | IN | 1920 | BRIDGE - PLATE
GIRDER | | 461 | Goshen Police Booth | | Goshen | IN | 1939 | BUILDINGS - ALL
OTHERS - MODERNE | | 462 | Elkhart River Bridge | | Goshen | IN | 1926 | BRIDGE - ARCH | | 463 | Robbins Ditch Bridge | | Hamlet | IN | 1950 | BRIDGE - BEAM | | 464 | Abandoned garage | Thompson and Old US 30 | Hanna | IN | 1930 | GAS - EARLY AUTO | | 465 | Fireworks Stand (temporary use) | US 30 and Old US 30 | Hanna | IN | 1945 | GAS - MODERN | | 466 | Antique Mall | 500 Lincolnway | La Porte | IN | 1920 | AUTO SHOWROOM -
EARLY AUTO | | 467 | South Bend Tribune | 322 East Lincolnway | LaPorte | IN | 1930 | GAS - EARLY AUTO | | 468 | Auto showroom | 321 Lincoln Way | LaPorte | IN | 1924 | AUTO SHOWROOM -
EARLY AUTO | | 469 | Gilbert Heating | 1108 4th Street | LaPorte | IN | 1920 | GAS - EARLY AUTO | | 470 | Radio Museum | 800 Lincolnway Street | Ligonier | IN | 1925 | GAS - EARLY AUTO | | 471 | Triangle Park | | Ligonier | IN | 1905 | SITE | | 472 | Discount Liquors | 905 Lincolnway Street | Ligonier | IN | 1920 | GAS - EARLY AUTO | | 473 | Ligonier Brick Remnant | | Ligonier, Sparta Twp | IN | 1913 | ROAD | | 474 | Dan's Auto Sales | 4 West 73rd Avenue | Merrillville | IN | 1945 | GAS - MODERN | | 475 | Studebaker Auto Showroom | 315 Lincoln Way West | Mishawaka | IN | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 476 | Sorgen Ditch Bridge | | Monroe Twp | IN | 1930 | BRIDGE - OTHER | | 477 | White Ditch Bridge | | Monroe Twp. | IN | 1930 | BRIDGE - OTHER | | 478 | Trier Ditch Bridge | 60048 Lincoln Highway | New Haven | IN | 1930 | BRIDGE - ARCH | | 479 | Hemmingers Travel Lodge | 800 Lincoln Hwy | Plymouth | IN | 1937 | LODGING - EARLY
AUTO | | | D | F | G | Н | J | K | |-----|---|----------------------------------|--------------|----|------|--| | 480 | D&M Automotive | 620 East Jefferson Street | Plymouth | IN | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 481 | Yellow River Bridge | | Plymouth | IN | 1930 | BRIDGE - ARCH | | 482 | Subway | 500 North Michigan Street | Plymouth | IN | 1955 | GAS - MODERN | | 483 | Bob's Towing | 1101 West Jefferson | Plymouth | IN | 1950 | GAS - MODERN | | 484 | Mayflower Tavern | | Plymouth | IN | 1920 | FOOD - EARLY AUTO | | 485 | Deep River Bridge | | Ross Twp | IN | ? | BRIDGE - OTHER | | 486 | Turkey Creek Culvert | | Schererville | IN | 1930 | BRIDGE - OTHER | | 487 | Railroad Bridge
Grand Trunk Western Railroad | | Schererville | IN | 1930 | BRIDGE - PLATE
GIRDER
BRIDGE - PLATE | | 488 | Viaduct | | South Bend | IN | 1920 | GIRDER | | 489 | Bowman Run Culvert | | South Bend | IN | 1930 | BRIDGE - OTHER EXAGGERATED | | 490 | | 902 LincolnWay | Valparaiso | IN | 1955 | MODERN | | 491 | The Academy School of Martial
Arts | 210 East Lincoln Way | Valparaiso | IN | 1930 | AUTO SHOWROOM -
EARLY AUTO | | 492 | Wedaman - McDonald Building | 119 East Center | Warsaw | IN | 1920 | AUTO SHOWROOM -
EARLY AUTO | | 493 | LH Marker | Funk Park | Warsaw | IN | 1928 | OBJECT - MARKER | | 494 | Tippecanoe Roadside Park | | Warsaw | IN | 1930 | SITE | | 495 | Ryan's Service Center | East Main and Flynn | Westville | IN | 1930 | GAS - EARLY AUTO | | 496 | Wolf Lake Body Shop | US 33 | Wolf Lake | IN | 1940 | GAS - EARLY AUTO | | 497 | Zulu Garage | 18449 East Lincoln Hwy | Zulu | IN | 1930 | GAS - EARLY AUTO | | 498 | Whitley County Remnants | | | IN | 1928 | ROAD | | 499 | Whitley County Remnants | | | IN | 1928 | ROAD | | 500 | Whitley County Remnants | | | IN | 1928 | ROAD | | 501 | Whitley County Remnants | | | IN | 1928 | ROAD | | 502 | Whitley County Remnants | | | IN | 1928 | ROAD | | 503 | Hamlet Vista | | | IN | 1930 | ROAD - LANDSCAPE
VISTA | | 504 | Canopy gas station | 15 Blvd and US 30 | Ames | NE | 1925 | GAS - EARLY AUTO | | 505 | Big Springs Cafe and Garage | E 3rd and Chestnut | Big Springs | NE | 1925 | GAS/LODGING -
EARLY AUTO | | 506 | Garage | Between Chestnut and Pine on 3rd | Big Springs | NE | 1920 | GAS - EARLY AUTO | | 507 | Phelps Hotel | 401 Pine | Big Springs | NE | 1885 | LODGING - PRE-AUTO | | 508 | Auto showroom | Third and Pine | Big Springs | NE | 1930 | AUTO SHOWROOM -
MODERNE | | 509 | Техасо | US 30 and Main | Brady | NE | 1930 | GAS/LODGING -
EARLY AUTO | | 510 | Canopy gas station and garage | US 30 and Main | Brady | NE | 1920 | GAS - EARLY AUTO | | | D | F | G | Н | J | K | |-----|-------------------------------------|-------------------------|--------------|----|------|-------------------------------------| | 511 | One Stop | 219 US 30 | Brady | NE | 1925 | GAS/FOOD/LODGING -
EARLY AUTO | | 512 | LH Marker | 5th and State | Brule | NE | 1928 | OBJECT - MARKER | | 513 | Canopy gas station | 4th and State Street | Brule | NE | 1925 | GAS - EARLY AUTO | | 514 | Garage | 3rd and State Street | Brule | NE | 1940 | GAS - EARLY AUTO | | 515 | Fraser Welding | 107 State Street | Brule | NE | 1925 | GAS - EARLY AUTO | | 516 | Pete's Tire and Auto Center | 102 State Street | Brule | NE | 1940 | GAS - EARLY AUTO GAS/LODGING - | | 517 | One Stop
Bushnell Tubes Railroad | US 30 and Olive | Brule | NE | 1950 | MODERN | | 518 | Underpass | | Bushnell | NE | 1940 | BRIDGE - OTHER | | 519 | Lincoln Manor | 1525 16th Street | Central City | NE | 1880 | LODGING - PRE-AUTO | | 520 | Lennox/Bill's Hobby Shop | 412-420 G Street | Central City | NE | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 521 | D&D Building Supply | 422-426 G Street | Central City | NE | 1930 | GAS - EARLY AUTO | | 522 | Mustard's Used Cars | 510 G Street | Central City | NE | 1955 | GAS - EXAGGERATED MODERN | | 523 | Mustard's Garage | 510 G Street | Central City | NE | 1950 | GAS - MODERN | | 524 | Ace Used Cars | 701 G Street | Central City | NE | 1940 | GAS - MODERN | | 525 | Ace Body Shop and Used Cars | 705 G Street | Central City | NE | 1945 | GAS - EARLY AUTO | | 526 | Wrangler Saloon | PO Box 164 | Chapman | NE | 1925 | GAS - EARLY AUTO | | 527 | Property Owner | 212 9th Street | Chapman | NE | 1915 | GAS - EARLY AUTO
GAS/LODGING - | | 528 | Garage and cabins | 1st and Cutler | Chappell | NE | 1940 | EARLY AUTO LODGING - EARLY | | 529 | Cabin court | On First Street | Chappell | NE | 1940 | AUTO | | 530 | Garage | Hayward and 1st | Chappell | NE |
1920 | GAS - EARLY AUTO | | 531 | Bruer's Service | 811 First Street | Chappell | NE | 1920 | GAS - EARLY AUTO GAS/FOOD/LODGING - | | 532 | One stop | 3rd and Ochs | Chappell | NE | 1940 | EARLY AUTO LODGING/FOOD - | | 533 | Double K Cafe and Motel | US 30 | Clarks | NE | 1940 | EARLY AUTO | | 534 | Millard Street Brick Remnant | current use North Green | Clarks | NE | 1913 | ROAD | | 535 | Garage | Street and Millard St | Clarks | NE | 1920 | GAS - EARLY AUTO | | 536 | Former Motel c/o Wanda
Temme | 103 South George Street | Clarks | NE | 1930 | GAS/FOOD/LODGING -
EARLY AUTO | | 537 | Ernst Chevrolet | 2304 13th Street | Columbus | NE | 1930 | GAS - EARLY AUTO
LODGING/FOOD - | | 538 | The Evans Hotel | 13th Street | Columbus | NE | 1913 | EARLY AUTO | | 539 | Duster's Brew Pub | 2804 13th Street | Columbus | NE | 1921 | AUTO SHOWROOM -
EARLY AUTO | | 540 | Mike's Auto Service | 1858 33rd Avenue | Columbus | NE | 1940 | GAS - MODERN | | 541 | Geno's | 1771 33rd Avenue | Columbus | NE | 1945 | GAS - EXAGGERATED
MODERN | | | D | F | G | Н | J | K | |------|------------------------------|---|-----------------|-----|------|----------------------------------| | | | | | | | GAS - EXAGGERATED | | 542 | Wojcik's Towing | 771 33rd Avenue | Columbus | NE | 1955 | MODERN | | 543 | Loup River Bridge | | Columbus | NE | 1930 | BRIDGE - TRUSS | | 544 | Canopy gas station | 8th and Newell | Cozad | NE | 1920 | GAS - EARLY AUTO | | 344 | Henri Robert Museum Hendee | our and ivewell | Gozad | INL | 1320 | OAO - LAKET AOTO | | 545 | Hotel | 218 East 8th Street | Cozad | NE | 1870 | LODGING - PRE-AUTO | | 546 | Motel | C & US 30 | Cozad | NE | 1930 | LODGING - MODERN | | | | Between Cedar and Maple on | | | | | | 547 | Garage | Miller | Dix | NE | 1920 | GAS - EARLY AUTO | | 548 | Gas Station | Spruce and Miller | Dix | NE | 1920 | GAS - EARLY AUTO | | 549 | LH Marker | Main Street and North | Duncan | NE | 1928 | OBJECT - MARKER | | 0.10 | | | 24.104.1 | | .020 | | | 550 | LH Marker | Main Street and 9th appears abandoned US 30 | Duncan | NE | 1928 | OBJECT - MARKER | | 551 | Garage | and Main Avenue | Duncan | NE | 1930 | GAS - MODERN | | 550 | Avenue of Trees | | Dunana | NIE | 4040 | ROAD - LANDSCAPE | | 552 | Avenue of Trees | | Duncan | NE | 1913 | VISTA | | 553 | Overton "L" Bridge | | east of Overton | NE | 1920 | BRIDGE - BEAM | | 554 | Elkhorn Brick Section | | Elkhorn | NE | 1920 | ROAD - LANDSCAPE
VISTA | | | | | | | | GAS/LODGING - | | 555 | Gas Station | Mill & Front | Elm Creek | NE | 1930 | EARLY AUTO | | 556 | The Legacy Chest | First & Main Streets | Fremont | NE | 1930 | GAS - EARLY AUTO | | 557 | Brick remnant | | Fremont | NE | 1920 | ROAD | | | | | | | | | | 558 | Errin Swiss Motel (formerly) | US 30 and Broad Street | Fremont | NE | 1945 | LODGING - MODERN | | 559 | Ranch Motel | 545 West 23 Street | Fremont | NE | 1940 | LODGING - MODERN | | 560 | Lake Sunset Motel | 4205 US 30 | Fremont | NE | 1955 | LODGING - MODERN | | 504 | Jack and Jac Crass | 704110.20 | Cibbon | NIE | 1045 | CAC MODERN | | 561 | Jaabarr's Ice Cream | 704 US 30 | Gibbon | NE | 1945 | GAS - MODERN | | 562 | Fabricating Shop | Kelsey & Highway 30 | Gibbon | NE | 1925 | GAS - EARLY AUTO | | 563 | Goodyear Pick's Repair | D Avenue & Highway 30 | Gothenburg | NE | 1950 | GAS - MODERN | | FC4 | Crond Island Condline Mile | | Crond Island | NE | 4047 | DOAD | | 564 | Grand Island Seedling Mile | | Grand Island | NE | 1917 | ROAD | | 565 | Kensinger Service and Supply | 1810 East US Highway 30 | Grand Island | NE | 1933 | GAS - MODERNE | | 566 | Shady Bend | Shady Bend &US 30 | Grand Island | NE | 1929 | GAS/FOOD/LODGING -
EARLY AUTO | | | | | | | | LODGING - EARLY | | 567 | K&L Market | 2008 US 30 East | Grand Island | NE | 1930 | AUTO | | 568 | Musil Machine and Tool | 304 East 2nd Street | Grand Island | NE | 1925 | GAS - EARLY AUTO | | 569 | Gulzow Motor Co | 223 East Second Street | Grand Island | NE | 1955 | GAS - EXAGGERATED MODERN | | | | | | | | | | 570 | Bridge Street Auto | 204 East 2nd Street | Grand Island | NE | 1950 | GAS - MODERN
LODGING - EARLY | | 571 | Yancey Hotel | 123 North Locust Street | Grand Island | NE | 1923 | AUTO | | 572 | Riley's Auto Sales | 2009 West 2nd Street | Grand Island | NE | 1950 | GAS - MODERN | | 012 | 1 | | Ciana islana | 1 | .000 | C. IC MODELINA | | | D | F | G | Н | J | K | |-------|---|------------------------------|--------------------------------------|-----|-----------|------------------------------------| | | | | | | | LODGING - EARLY | | 573 | Pine Court Apartments | 4870 US 30 | Grand Island Grand Island (1/2 miles | NE | 1940 | AUTO | | 574 | Lazy V Motel | 2703 East Highway 30 | east of) | NE | 1955 | LODGING - MODERN | | F.7.F | Otavila Avita Oalaa | 4400 05th Otro1 | | NIE | 4000 | OAO FARIVALITO | | 575 | Stan's Auto Sales | 1100 25th Street | Kearney | NE | 1928 | GAS - EARLY AUTO | | 576 | Laser Art Design | 20 East 25th Street | Kearney | NE | 1935 | GAS - EARLY AUTO | | 577 | Central Auto Electric/United Services Motors | 10 East 25th Street | Kearney | NE | 1945 | GAS - MODERNE | | 011 | COLVIDGO MICIOLO | TO Edot Zour Guoci | rtoamoy | | 10.10 | ONE MEDELLIA | | 578 | Logan View Apts. | 1818 West 24th Street | Kearney | NE | 1955 | LODGING - MODERN | | 579 | Budget Motel and RV Park | 19th Avenue & West 24th | Kearney | NE | 1955 | LODGING - MODERN | | 580 | Rodeo Court | 2414 West 24th Street | Kearney | NE | 1945 | LODGING - MODERN | | 504 | Covered Massa City Chan | noor 4722 ronah aita | Kaamay (2 milaa waat) | NIE | 4000 | OTHERS - EARLY | | 581 | Covered Wagon Gift Shop | near 1733 ranch site | Kearney (2 miles west) | NE | 1928 | AUTO
GAS - EXAGGERATED | | 582 | LW Cartage Company | 701 East 3rd | Kimball | NE | 1955 | MODERN | | 583 | The Arabian Motel | 607 East 3rd Street | Kimball | NE | 1950 | LODGING - MODERN | | 584 | Garage | Main Street | Kimball | NE | 1940 | GAS - EARLY AUTO | | | | | | | | LODGING - EARLY | | 585 | Wheat Growers Hotel Washington Street Brick | 102 South Oak Street | Kimball | NE | 1915 | AUTO | | 586 | Section | | Lexington | NE | 1920 | ROAD | | 587 | Green Valley Motel | 311 5th Street | Lexington | NE | 1945 | LODGING - MODERN | | | | | | | | LODGING - EARLY | | 588 | Cabins | Johnson & Pacific | Lexington | NE | 1930 | AUTO | | 589 | Panther Den Pit Stop | Payne & Sheldon | Lodgepole | NE | 1935 | GAS - EARLY AUTO | | 590 | Al's Barber Shop | Sheldon Street | Lodgepole | NE | 1925/1945 | GAS - EARLY AUTO | | 591 | Former Texaco garage | Sheldon and McCall Streets | Lodgepole | NE | 1945 | GAS - EARLY AUTO | | 592 | Lodgepole Opera House | Oberfelder and Front Street | Lodgepole | NE | 1911 | GAS - EARLY AUTO | | | | | J . | | | LODGING - EARLY | | 593 | Lodgepole Cabins | Sheldon Street and Newman | Lodgepole | NE | 1930 | AUTO
LODGING - EARLY | | 594 | Hurst's Lodgepole Motel | Sheldon Street and Simmons | Lodgepole | NE | 1932 | AUTO | | 595 | Gas Station | North Pine and US 30 | Maxwell | NE | 1930 | GAS - EARLY AUTO | | 596 | Garage | US 30 bet. Mulberry and Main | North Bend | NE | 1925 | GAS - EARLY AUTO | | 597 | Discount Transmission | 1501 East 4th Street | North Platte | NE | 1945 | GAS - MODERN | | | | | | | | | | 598 | LH Marker | at Memorial Park | North Platte | NE | 1928 | OBJECT - MARKER
AUTO SHOWROOM - | | 599 | Nebraskaland Pools | 315 East 4th Street | North Platte | NE | 1925 | EARLY AUTO | | 600 | Hendy Ogier Auto Company,
Inc. | Bailey and 4th Street | North Platte | NE | 1924 | AUTO SHOWROOM -
EARLY AUTO | | | | and y and the one of | | | | LODGING - EARLY | | 601 | Pawnee Retirement Hotel | 221 East 5th Street | North Platte | NE | 1910 | AUTO | | 602 | Stan's Shoe Repair and
Canvas Repair (gas) | 105 East 7th Street | North Platte | NE | 1925 | GAS - EARLY AUTO | | 603 | Motel | 10th & Jeffers | North Platte | NE | 1950 | LODGING - MODERN | | | D | F | G | Н | J | K | |-----|--|---|--------------|----|--------------------|--| | 604 | Ecowater | 1119 N. Jeffers | North Platte | NE | 1945 | GAS - MODERN | | 605 | Cedar Lodge | 421 Rodeo Road | North Platte | NE | 1955 | LODGING - MODERN | | 606 | Lazy K Motel | 1501 East 1st Street | Ogalalla | NE | 1955 | LODGING - MODERN | | 607 | Midwest Motel | need better address (returned)
1st & East G Street | Ogallala | NE | 1950 | LODGING - MODERN | | 608 | Plaza Inn | 311 East 1st Street | Ogallala | NE | 1940/1955 | LODGING - MODERNE | | 609 | Hoke's Cafe | 302 East 1st Street | Ogallala | NE | 1950 | FOOD - MODERN | | 610 | Oregon Trail Motel | 214 East 1st Street | Ogallala | NE | 1925/1950 | GAS/FOOD/LODGING -
EARLY AUTO | | 611 | Kohl Sales Office | 201 West First Street | Ogallala | NE | 1950 | AUTO SHOWROOM -
MODERN
AUTO SHOWROOM - | | 612 | Kohl GM Dealership | 202 West First Street | Ogallala | NE | 1930 | EARLY AUTO | | 613 | Gas station | West F and First Streets | Ogallala | NE | 1940 | GAS - MODERN | | 614 | AP Mufflers and Pipes | First & F Streets | Ogallala | NE | 1950 | GAS - MODERN | | 615 | Elms Motel | 1st and West G Streets | Ogallala | NE | 1940 | GAS/LODGING -
MODERN | | 616 | Residence (one stop) | 1st & West H Streets | Ogallala | NE | 1935 | GAS/FOOD/LODGING -
EARLY AUTO | | 617 | Hupmobile Showroom | 2523 Farnam Street | Omaha | NE | 1920 | AUTO SHOWROOM -
EARLY AUTO | | 618 | All Makes Office | 2558 Farnam Street | Omaha | NE | 1920 | AUTO SHOWROOM -
EARLY AUTO | | 619 | Prime Motors | 3141 Farnam Street | Omaha | NE | 1920/1930 | AUTO SHOWROOM -
EARLY AUTO | | 620 | The Blackstone | 302 South 36th Street | Omaha | NE | 1920 | LODGING/FOOD -
EARLY AUTO | | 621 | Colonial Hotel | 3804 Farnam Street | Omaha | NE | 1920 | LODGING - EARLY
AUTO | | 622 |
McFosters | 302 South 38th Street | Omaha | NE | 1930 | GAS - EARLY AUTO | | 623 | Saddle Creek Interchange | | Omaha | NE | 1934 | BRIDGE - BEAM | | 624 | Jensen Garage | 4611 Dodge Street | Omaha | NE | 1915 | GAS - EARLY AUTO | | 625 | Garage | D Street on US 30 | Overton | NE | 1925 | GAS - EARLY AUTO | | 626 | Canopy gas station | Road 144 on US 30 | Overton | NE | 1928 | GAS - EARLY AUTO | | 627 | Garage | US 30 1/2 block east of Oak St | Paxton | NE | 1920 | GAS - EARLY AUTO | | 628 | Swede's Garage | 117, 121, 123 South Oak Street | Paxton | NE | 1919 | GAS - EARLY AUTO | | 629 | Texaco gas station Chesnut Street Memory | 950 Chestnut | Potter | NE | 1938/1948
/1951 | GAS - EARLY AUTO | | 630 | Station | 947 Sherman | Potter | NE | 1935 | GAS - EARLY AUTO | | 631 | Kracl's garage | Center & Highway 30 | Rogers | NE | 1925 | GAS - EARLY AUTO | | 632 | Canopy gas station | H and US 30 | Roscoe | NE | 1920 | GAS - EARLY AUTO | | 633 | Canopy gas station | 1518 B Street | Schuyler | NE | 1925 | GAS - EARLY AUTO | | 634 | B Street Brick Segment | | Schuyler | NE | 1923 | ROAD | | | D | F | G | Н | J | K | |-----|--|--|---------------|----|-----------|-------------------------------| | 635 | Kopac Bros. Garage / Auto
Servicio Los Amigos | 221 East 11th Street | Schuyler | NE | 1910 | GAS - EARLY AUTO | | | Reinecke Auto | 204 East 11th Street | Schuyler | NE | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 637 | Public Utilities | A Street and East 11th Street | Schuyler | NE | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 638 | JB Package Liquor | 413 East 16th Street | Schuyler | NE | 1930 | GAS - MODERNE | | 639 | Johnnie's Motel | 222 West 16th Avenue | Schuyler | NE | 1950 | LODGING - MODERN | | | Ryan's Used Cars Inc. | P.O. Box 127 | Shelton | NE | 1935 | AUTO SHOWROOM -
EARLY AUTO | | 641 | Shelton Brick Remnant | | Shelton | NE | 1915 | ROAD | | 642 | L & N Truck Parts Garage | PO Box 638 | Shelton | NE | 1930 | GAS - EARLY AUTO | | 643 | Mayfair Service Station | need better address (returned)
US 30 & Greenwood Road | Sidney | NE | 1947 | GAS - EARLY AUTO | | 644 | Darin's Auto Repair | 9th & Illinois | Sidney | NE | 1945 | GAS - MODERN | | 645 | Comm Source | Ninth and Illinois | Sidney | NE | 1950 | AUTO SHOWROOM -
MODERN | | 646 | Stores (former Hotel Sidney) | 10th & Illinois | Sidney | NE | 1915 | LODGING - EARLY
AUTO | | 647 | Sagebrush/Dance Steps
Studio | 1103-1119 Illinois Street | Sidney | NE | 1930 | AUTO SHOWROOM -
EARLY AUTO | | 648 | Havorka Motors | 1200 Illinois | Sidney | NE | 1955 | GAS - EXAGGERATED
MODERN | | 649 | Sidney Amoco | 911 13th Avenue | Sidney | NE | 1945 | GAS - MODERN | | 650 | Maddox Motors | 1403 Illinois | Sidney | NE | 1935/1955 | SHOWROOM - EARLY
AUTO | | 651 | Filling Station | appears abandoned 16th and Hickory | Sidney | NE | 1920 | GAS - EARLY AUTO | | | El Palomino Motel | 2220 Illinois Street | Sidney | NE | 1950 | LODGING - MODERN | | 653 | Delux Motel | 2201 Illinois Street | Sidney | NE | 1950 | LODGING - MODERN | | 654 | LH Marker | | Sidney | NE | 1928 | OBJECT - MARKER | | 655 | Krafty Paws | Chestnut & Highway 30 | Silver Creek | NE | 1920 | GAS - EARLY AUTO | | 656 | Agro Service Inc. | 714 Public Road | Silver Creek | NE | 1920 | GAS - EARLY AUTO | | 657 | Garage | US 30 and Oak Street | Silver Creek | NE | 1920 | GAS - EARLY AUTO | | 658 | Residence? (Former Motel) | On US 30 | Sunol | NE | 1940 | LODGING - MODERN | | 659 | Cottage gas station | Maple Street and US 30 | Sutherland | NE | 1910 | GAS - EARLY AUTO | | 660 | Cottage gas station | US 30 west of Poplar | Sutherland | NE | 1920 | GAS - EARLY AUTO | | 661 | Highway Bait and Tackle | 104 West Highway 275 | Valley | NE | 1920 | GAS - EARLY AUTO | | 662 | Waterloo Gas Mart | Washington St and Third St | Waterloo | NE | 1925 | GAS - EARLY AUTO | | 663 | Canopy gas | Road 416 and US 30 | Willow Island | NE | 1920 | GAS/FOOD - EARLY
AUTO | | 664 | Voss Alignment and Repair | 614 East 11 Street | Wood River | NE | 1925 | GAS - EARLY AUTO | | 665 | Heritage Bank (Gloe Brothers gas station) | 609 East 11th Street | Wood River | NE | 1933 | GAS - EARLY AUTO | | | D | F | G | Н | J | K | |-----|--|-------------------------|-----------------------|----|------|-----------------------------| | 666 | Garage | West and 9th Streets | Wood River | NE | 1920 | GAS - EARLY AUTO | | 667 | Thienel Builders Inc | 902 Main Street | Wood River | NE | 1912 | GAS - EARLY AUTO | | 668 | Union Pacific Bridge | | | NE | 1920 | BRIDGE - PLATE
GIRDER | | 669 | Geist's Garage | 2011 Lincoln Hwy | Edison | NJ | 1950 | GAS - MODERN | | 670 | Penn RR Viaduct | | Elizabeth | NJ | 1910 | BRIDGE - PLATE
GIRDER | | 671 | Sergio's Used Car Service, Inc | 702 Newark Avenue | Elizabeth | NJ | 1945 | GAS - MODERN | | 672 | Civil War Monument | | Elizabeth | NJ | 1900 | OBJECT - ALL
OTHERS | | 673 | Cherry Street Bridge | | Elizabeth | NJ | 1920 | BRIDGE - TRUSS | | 674 | Gerometta's Auto Repair | 605 Raritan Avenue | Highland Park | NJ | 1955 | GAS - MODERN | | 675 | WW I Memorial | | Highland Park | NJ | 1920 | OBJECT - ALL
OTHERS | | 676 | Park Dental Group | 515 Raritan Ave | Highland Park | NJ | 1922 | GAS - EARLY AUTO | | 677 | Bargain Auto & Truck Repair | 101 Raritan Avenue | Highland Park | NJ | 1950 | GAS - MODERN | | 678 | Raritan River Bridge | | Highland Park | NJ | 1915 | BRIDGE - ARCH | | 679 | Pershing Road Remnant | Pershing Road | Jersey City | NJ | 1913 | ROAD | | 680 | Pelegrin Auto Repair | 3716 Kennedy Blvd | Jersey City | NJ | 1920 | GAS - EARLY AUTO | | 681 | Ramzi Auto Repair | 3575 Kennedy Blvd | Jersey City | NJ | 1930 | GAS - EARLY AUTO | | 682 | Holland Tunnel | | Jersey City | NJ | 1927 | BRIDGE - OTHER | | 683 | Liberty Auto Radiator | 3218 Kennedy Blvd | Jersey City | NJ | 1925 | GAS - EARLY AUTO | | 684 | Seated Lincoln Statue, JE
Fraser sculptor | | Jersey City | NJ | 1929 | OBJECT - ALL
OTHERS | | 685 | Belmont Avenue | | Jersey City | NJ | 1890 | ROAD - LANDSCAPE
VISTA | | 686 | James A. Keady Fountain | | Jersey City | NJ | 1915 | OBJECT - ALL
OTHERS | | 687 | George's Auto Repair | 739 Communipaw Ave | Jersey City | NJ | 1920 | GAS - EARLY AUTO | | 688 | Jenson & Mitchell Auto Springs | 880 Communipaw Ave | Jersey City | NJ | 1920 | GAS - EARLY AUTO | | 689 | Jenson & Mitchell Garage | 881 Communipaw Ave | Jersey City | NJ | 1920 | GAS - EARLY AUTO | | 690 | Hackensack R Vertical Lift
Bridge | | Jersey City | NJ | 1952 | BRIDGE - OTHER | | 691 | Kingston Remnant D&R Canal Bridge | | Kingston | NJ | 1920 | BRIDGE - OTHER | | 692 | Kingston Remnant Millstone
Branch Bridge | | Kingston | NJ | 1920 | BRIDGE - OTHER | | 693 | Kingston Remnant Millstone
River Bridge | | Kingston | NJ | 1798 | BRIDGE - ARCH | | 694 | Kingston Remnant | | Kingston | NJ | 1913 | ROAD - LANDSCAPE
VISTA | | 695 | William Phillips Tavern | US 206 and Fackler Road | Lawrence Township | NJ | 1745 | LODGING/FOOD - PRE-
AUTO | | 696 | Road bridge | | Lawrence Twp./Trenton | NJ | 1924 | BRIDGE - OTHER | | | D | F | G | Н | J | К | |-----|------------------------------------|--------------------------------------|-------------------------------|----|-----------|-----------------------------| | 697 | Capitol Car Wash | 1617 Princeton Pike | Lawrence Twp./Trenton | NJ | 1955 | EXAGGERATED
MODERN | | 698 | CJ's Motor Sales | 2200 Princeton Avenue | Lawrence Twp./Trenton | NJ | 1920 | GAS - EARLY AUTO | | 699 | Ed's Auto Electric | 1401 St. Georges Avenue | Linden | NJ | 1955 | GAS - MODERN | | 700 | St. George Auto Radiator
Repair | 804 West Saint Georges Ave | Linden | NJ | 1935 | GAS - MODERNE | | 701 | Hi Tech Collision | 716 St. Georges Avenue | Linden | NJ | 1925 | GAS - EARLY AUTO | | 702 | Edison Memorial Monument | | Menlo Park, Edison Twp | NJ | 1925 | OBJECT - ALL
OTHERS | | 703 | Metuchen Inn | | Metuchen | NJ | 1875 | LODGING/FOOD - PRE-
AUTO | | 704 | Delaware Canal Bridge | | Morrisville | NJ | 1938 | BRIDGE - ARCH | | 705 | Pennsylvania Railroad Viaduct | | New Brunswick | NJ | 1910 | BRIDGE - OTHER | | 706 | Mack Diner | | New Brunswick | NJ | 1940 | FOOD - MODERNE | | 707 | New Brunswick Memorial
Clock | | New Brunswick | NJ | 1930 | OBJECT - ALL
OTHERS | | 708 | Salzano's | 242 Raymond Blvd | Newark | NJ | 1920 | GAS - EARLY AUTO | | 709 | Down Neck Diner | | Newark | NJ | 1950 | FOOD - MODERN | | 710 | Seated Lincoln statue | | Newark | NJ | 1911 | OBJECT - ALL
OTHERS | | 711 | Fernando Auto Repair | Lafayette between Union and Prospect | Newark | NJ | 1920 | GAS - EARLY AUTO | | 712 | Lincoln Park Towers | 33 Lincoln Park | Newark | NJ | 1925 | LODGING - MODERNE | | 713 | Parkhurst Hotel | 11 Lincoln Park | Newark | NJ | 1880 | LODGING - PRE-AUTO | | 714 | WW I Memorial | | Newark | NJ | 1925 | OBJECT - ALL
OTHERS | | 715 | Margarita's Deli and
Restaurant | | Newark | NJ | 1925 | FOOD - EARLY AUTO | | 716 | Sterling American Diesel & Gas | 185 Poiner | Newark | NJ | 1920 | GAS - EARLY AUTO | | 717 | Cartronics | 435 Frelinghuysen | Newark | NJ | 1925 | GAS - EARLY AUTO | | 718 | Ebon Square Mini Mart | Meeker/Fenwick/Frelinghuysen | Newark | NJ | 1928 | GAS - EARLY AUTO | | 719 | Stankovich Auto Body | Route 27 and School Avenue | North Brunswick | NJ | 1940 | GAS - MODERNE | | 720 | Six Mile Run Bridge | | North Brunswick | NJ | 1900 | BRIDGE - ARCH | | 721 | Shipetaukin Masonry Arch | | Northeast of
Lawrenceville | NJ | 1924 | BRIDGE - OTHER | | | Bellevue-Stratford Hotel | Broad and Walnut Streets | Philadelphia | NJ | | LODGING-EARLY
AUTO | | 723 | Brook Creek Bridge | | Princeton | NJ | 1800 | BRIDGE - ARCH | | 724 | LH Marker | Nassau Street | Princeton | NJ | 1928 | OBJECT - MARKER | | 725 | Princeton Battle Monument | | Princeton | NJ | 1922 | OBJECT -
ALL
OTHERS | | 726 | Stony Brook Bridge | | Princeton | NJ | 1792/1945 | BRIDGE - ARCH | | 727 | Gulf Station | 264 Nassau Street | Princeton | NJ | 1935 | GAS-EARLY AUTO | | | D | F | G | Н | J | K | |-----|---------------------------------------|--|---------------------|-------|------|-------------------------------| | 728 | Railway River Bridge | | Rahway | NJ | 1914 | BRIDGE - ARCH | | 729 | Merchants & Drovers Tavern | 1632 St. George Avenue | Rahway | NJ | 1790 | LODGING/FOOD - PRE-
AUTO | | 730 | Robinson's Branch Bridge | | Rahway | NJ | 1900 | BRIDGE - ARCH | | 731 | Walt's Union Line Garage | 49 Main Street | South Brunswick | NJ | 1925 | GAS - EARLY AUTO | | 732 | Little Rocky Hill Remnant | starting two miles east of Kingston | South Brunswick | NJ | 1913 | ROAD | | 733 | South Kearny cloverleaf | | South Kearny | NJ | 1938 | BRIDGE - OTHER | | 734 | Passaic River Vertical Lift
Bridge | | South Kearny | NJ | 1941 | BRIDGE - OTHER | | 735 | Bucky's Body and Fender
Shop | 1652 Princeton Avenue | Trenton | NJ | 1935 | GAS - EARLY AUTO | | 736 | Reither Brothers Garage | 1570 Princeton Avenue | Trenton | NJ | 1925 | GAS - EARLY AUTO | | 737 | Calhoun Medical Center | 1330 Rev. S. Howard Woodson
Jr Way Street | Trenton | NJ | 1930 | GAS - EARLY AUTO | | 738 | Tom's Auto Sales | 910 Calhoun Street | Trenton | NJ | 1930 | GAS - EARLY AUTO | | 739 | Gas station | need better address (returned) 700 Calhoun Street | Trenton | NJ | 1955 | GAS - MODERN | | 740 | Williford Deli | need better address (returned)
Pennington and Calhoun | Trenton | NJ | 1920 | GAS - EARLY AUTO | | 741 | Gas station | South Warren and West Front | Trenton | NJ | 1920 | GAS - EARLY AUTO | | 742 | Delaware and Raritan Canal
Bridge | | Trenton | NJ | 1920 | BRIDGE - OTHER | | 743 | Tabernacle Baptist Church | 681 Martin Luther King Blvd | Trenton | NJ | 1915 | GAS - EARLY AUTO | | 744 | Trenton Brakes | 1242 MLK Jr. Boulevard | Trenton | NJ | 1925 | GAS - EARLY AUTO | | 745 | Aamco Transmissions | 4300 JFK Blvd. | Union City | NJ | 1925 | GAS - EARLY AUTO | | 746 | Kennedy & Assoc Used Cars | 4112 JFK Blvd | Union City | NJ | 1920 | GAS - EARLY AUTO | | 747 | King's Tire & Appliance | 3800 Kennedy Blvd. | Union City | NJ | 1925 | GAS - EARLY AUTO | | 748 | Towne | 2214 JFK Blvd | Union City | NJ | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 749 | Chico Tire Repair | 2109 JFK Blvd | Union City | NJ | 1920 | GAS - EARLY AUTO | | 750 | Park Avenue Hotel | 60 48th Street | Weehauken | NJ | 1880 | LODGING - PRE-AUTO | | 751 | Park Avenue Garage | 60 48th Street | Weehauken | NJ | 1920 | GAS - EARLY AUTO | | 752 | Calhoun Street Bridge | | Trenton/Morrisville | NJ/PA | 1882 | BRIDGE - TRUSS | | 753 | Lower Trenton Free Bridge | | Trenton/Morrisville | NJ/PA | 1929 | BRIDGE - TRUSS | | 754 | Austin Garage | 3 miles south of McGill | Austin | NV | 1925 | GAS - EARLY AUTO | | 755 | Lincoln Motel | Cedar and Main | Austin | NV | 1950 | LODGING - MODERN | | 756 | Lincoln Motel | 60 Main Street, P.O. Box 152 | Austin | NV | 1863 | LODGING/FOOD - PRE-
AUTO | | 757 | LH Marker | | Carson City | NV | 1928 | OBJECT - MARKER | | 758 | Fountain | | Carson City | NV | 1909 | OBJECT - ALL
OTHERS | | | D | F | G | Н | J | К | |-----|--|--|-------------------------|----|-----------|--------------------------------------| | 759 | St. Charles Hotel | 302-310 South Carson Street | Carson City | NV | 1868 | LODGING - PRE-AUTO | | 760 | Ostermann Grade | miles through Kings Cnyn to US
50 at Spooner Summit | Carson City (beginning) | NV | 1913 | ROAD-LANDSCAPE
VISTA | | 761 | Cave Rock | | Cave Rock | NV | | ROAD | | 762 | Union Hotel | 75 Main Street | Dayton | NV | 1870 | LODGING - PRE-AUTO | | 763 | Fox Hotel | need better address (returned) Gate & Main | Dayton | NV | 1890 | LODGING - PRE-AUTO | | | Orr's Garage | 1247 E Aultman Street | East Ely | NV | 1946 | GAS - MODERN | | 765 | Pete's Drive In | 1155 East Aultman Street | East Ely | NV | 1955 | EXAGGERATED
MODERN | | 766 | Garage | Altman Street and Great Basin Blvd. | East Ely | NV | 1940 | GAS - MODERN | | 767 | Eastgate Ranch | | Eastgate | NV | 1890 | BUILDINGS - ALL
OTHERS - PRE-AUTO | | 768 | Buffalo Creek Bridge | | Eastgate | NV | 1935 | BRIDGE - OTHER | | 769 | East Ely Motel | Aultman & 11th | Ely | NV | 1945 | LODGING - MODERN | | 770 | Great Basin Inn | 701 East Avenue F | Ely | NV | 1940/1955 | GAS/LODGING -
MODERN | | 771 | Plaza Hotel | Aultman & 8th | Ely | NV | 1915 | LODGING - EARLY
AUTO | | 772 | Collins Court Casino | Aultman & 6th | Ely | NV | 1925 | LODGING - EARLY
AUTO | | 773 | Hotel Nevada | 501 Aultman Street | Ely | NV | 1929 | LODGING/FOOD -
EARLY AUTO | | 774 | Sammi's Video | 309 Aultman Street | Ely | NV | 1940 | AUTO SHOWROOM -
MODERNE | | 775 | Sports World | Aultman & 2nd | Ely | NV | 1920 | AUTO SHOWROOM -
EARLY AUTO | | 776 | Rebaleati Garage | U.S. 50 and Gold Street | Eureka | NV | 1917 | AUTO SHOWROOM -
EARLY AUTO | | 777 | LH Marker | | Eureka | NV | 1928 | OBJECT - MARKER | | 778 | Jackson House | 11 South Main Street | Eureka | NV | 1877 | LODGING - PRE-AUTO | | 779 | Eureka Garage | U.S. 50 and Bateman Street | Eureka | NV | 1925 | GAS - EARLY AUTO | | 780 | Eureka Café | 90 South Main Street | Eureka | NV | 1873/1907 | LODGING/FOOD - PRE-
AUTO | | 781 | Popovich, P.O. Box 228,
Eureka, 89316 | 90 North Monroe Street | Eureka | NV | 1880 | LODGING - PRE-AUTO | | 782 | Hogpen Canyon Remnant | | Eureka (west of) | NV | 1913 | ROAD | | 783 | Middlegate One Stop | 42500 Austin Highway | Fallon | NV | 1863/1950 | GAS/FOOD/LODGING -
PRE-AUTO | | 784 | Overland Hotel and Saloon | 125 Center Street | Fallon | NV | 1908 | LODGING - EARLY
AUTO | | 785 | Western Hotel | 116-126 South Maine Street | Fallon | NV | 1915 | LODGING - EARLY
AUTO | | 786 | Lariat Motel | 850 Williams Street | Fallon | NV | 1950 | LODGING - MODERN | | 787 | Bob's Root Beer | 4150 Reno Highway | Fallon | NV | 1955 | EXAGGERATED
MODERN | | 788 | Farmhouse Dinners | 9555 US 50 | Fallon (west of) | NV | 1950 | GAS/FOOD/LODGING -
MODERN | | 789 | LH Marker | | Fernley | NV | 1928 | OBJECT - MARKER | | | D | F | G | Н | J | К | |-----|---|---|-----------------|----|-----------|--------------------------------------| | 790 | Hazen Market | US 50 | Hazen | NV | 1920 | GAS/FOOD - EARLY
AUTO | | 791 | Frosty Stand | | McGill | NV | 1955 | EXAGGERATED
MODERN | | 792 | Club 50 Cafe | | McGill | NV | 1935 | FOOD - EARLY AUTO | | 793 | Lincoln Highway Bridge Rails | | Mogul (west of) | NV | 1914 | BRIDGE - OTHER | | 794 | Steamboat Villa Hot Springs | 16010 South Virginia Street | Reno | NV | 1930 | LODGING/FOOD -
EARLY AUTO | | 795 | Everybodys Inn Motel | 1756 East 4th Street | Reno | NV | 1950 | LODGING - MODERN | | 796 | Farris Motel | 1752 east 4th Street | Reno | NV | 1945 | LODGING - MODERN | | 797 | Hi-Way 40 Motel | 1750 East 4th Street | Reno | NV | 1950 | LODGING - MODERN | | 798 | Sandman Motel | 1755 East 4th Street | Reno | NV | 1945 | LODGING - MODERN | | 799 | Sutro Motel | 1200 East 4th Street | Reno | NV | 1950 | LODGING - MODERN | | 800 | Lincoln Hotel/Louis Basque
Corner Restaurant | 301 East 4th Street | Reno | NV | 1920 | LODGING/FOOD -
EARLY AUTO | | 801 | California Building | 100 Cowan Drive | Reno | NV | 1915 | OTHERS - EARLY
AUTO | | 802 | El Tavern Motel | 1801 West 4th Street | Reno | NV | 1950 | LODGING - MODERN | | 803 | Silver State Lodge | 1791 West 4th Street | Reno | NV | 1930 | LODGING - EARLY
AUTO | | 804 | Dodge Bros. Dealership | 600 South Virginia Street | Reno | NV | 1930 | AUTO SHOWROOM -
MODERNE | | 805 | Riverside Hotel | 17 South Virginia | Reno | NV | 1915 | LODGING/FOOD -
EARLY AUTO | | 806 | Virginia Street Bridge | | Reno | NV | 1910 | BRIDGE - ARCH | | 807 | Kashmiri's Pony Express
Lodge Sign | Prater Way, East of I-80 | Sparks | NV | 1955 | OBJECT - ALL
OTHERS | | 808 | Truckee River Through Truss | | Verdi | NV | 1915 | BRIDGE - OTHER | | 809 | Verdi Remnant | | Verdi | NV | 1915 | ROAD | | 810 | Bowers Mansion | Franktown Road | Washoe City | NV | 1864 | BUILDINGS - ALL
OTHERS - PRE-AUTO | | 811 | Zephyr Cove Lodge | US 50 | Zephyr Cove | NV | 1920 | LODGING/FOOD -
EARLY AUTO | | 812 | Steptoe Valley Remnant | | | NV | 1930 | ROAD - LANDSCAPE
VISTA | | 813 | Copper Flat Remnant | | | NV | 1923 | ROAD | | 814 | Edwards Creek Remnant | | | NV | 1913 | ROAD | | 815 | Carroll Summit Segment | | | NV | 1925 | ROAD - LANDSCAPE
VISTA | | 816 | Truckee River Arch Bridge | | | NV | 1935 | BRIDGE - ARCH | | 817 | Donner Pass Vista | | | NV | 1924/1926 | ROAD - LANDSCAPE
VISTA | | 818 | Times Square | | New York | NY | | SITE | | 819 | Howard Johnsons | need better address (returned)
46th and Broadway | New York | NY | 1955 | FOOD - MODERN | | 820 | Candler Hotel | 220 W. 42nd | New York | NY | 1910 | LODGING - EARLY
AUTO | | | D | F | G | Н | J | K | |-----|------------------------------------|---|----------|----|-------|----------------------------| | 821 | Knickerbocker Hotel | need better address (returned)
West 46th and 7th | New York | NY | 1910 | LODGING - EARLY
AUTO | | 822 | Hotel | 360 W 42nd Street | New York | NY | 1880 | LODGING - PRE-AUTO | | 823 | Baywood Street Section | | | ОН | 1920 | ROAD - LANDSCAPE
VISTA | | 824 | Studebaker Monument | | Ashland | ОН | | OBJECT - ALL
OTHERS | | 825 | Miller Motors | 439 Main Street | Ashland | ОН | 1930 | GAS - EARLY AUTO | | 826 | Mail Pouch Tobacco Barn Sign | 1880 Windsor Road | Ashland | ОН | 1920s | OBJECT - ALL
OTHERS | | 827 | Parsel Tire and Alignment | 558 West Mansfield
Street | Bucyrus | ОН | 1925 | GAS - EARLY AUTO | | 828 | Tech Auto Repair | 321 West Mansfield Street | Bucyrus | ОН | 1930 | AUTO SHOWROOM -
MODERNE | | 829 | Skip's Auto Garage | 200 West Mansfield Street | Bucyrus | ОН | 1920 | GAS - EARLY AUTO | | 830 | Weaver Hotel | Mansfield & Poplar | Bucyrus | ОН | 1915 | LODGING - EARLY
AUTO | | 831 | Economy Auto Sales | 300 East Mansfield Street | Bucyrus | ОН | 1920 | GAS - EARLY AUTO | | 832 | Bucyrus Railroad Viaduct (western) | | Bucyrus | ОН | 1925 | BRIDGE - PLATE
GIRDER | | 833 | LH Marker | | Bucyrus | ОН | 1928 | OBJECT - MARKER | | 834 | Bucyrus Railroad Viaduct (middle) | | Bucyrus | ОН | 1925 | BRIDGE - PLATE
GIRDER | | 835 | Bucyrus Railroad Viaduct (eastern) | | Bucyrus | ОН | 1925 | BRIDGE - PLATE
GIRDER | | 836 | LH Stone Pillar | | Bucyrus | ОН | 1929 | OBJECT - ALL
OTHERS | | 837 | Hopley Memorial | | Bucyrus | ОН | 1929 | OBJECT - ALL
OTHERS | | 838 | Moll Motor Co. | 1780 East Mansfield Street | Bucyrus | ОН | 1940 | GAS - MODERN | | 839 | Bucyrus Motors | 2020 East Mansfield Street | Bucyrus | ОН | 1940 | GAS - MODERN | | 840 | Al Smith's Place | 1885 East Mansfield Street | Bucyrus | ОН | 1950 | LODGING - MODERN | | 841 | LH Brick Pillar | | Bucyrus | ОН | 1918 | OBJECT - ALL
OTHERS | | 842 | Sinclair Gas Station | Hopley Ave and Southern Ave | Bucyrus | ОН | 1925 | GAS - EARLY AUTO | | 843 | Steele Service Station | 303 Hopley Avenue | Bucyrus | ОН | 1935 | GAS - EARLY AUTO | | 844 | Pike Run 3 Bridge | | Cairo | ОН | 1910 | BRIDGE - BEAM | | 845 | Kountry Corners Store | 11327 Lincoln Street SE | Canton | ОН | 1920 | GAS - EARLY AUTO | | 846 | Top o the Mark Motel | 4135 Lincoln Street E | Canton | ОН | 1955 | LODGING - MODERN | | 847 | Used Tire Co. | 2625 Tuscarawas | Canton | ОН | 1940 | GAS - MODERNE | | 848 | Abandoned garage | Schwalm and Tuscarawas St | Canton | ОН | 1925 | GAS - EARLY AUTO | | 849 | Nimishillen Creek Bridge | | Canton | ОН | 1910 | BRIDGE - ARCH | | 850 | Onesto Towers | Cleveland & 2nd | Canton | ОН | 1910 | LODGING - EARLY
AUTO | | 851 | Diner | 920 W. Tuscarawas | Canton | ОН | 1955 | EXAGGERATED
MODERN | | | D | F | G | Н | J | К | |-----|------------------------------------|---|------------------------------|----|------|-------------------------------| | 852 | Upper Prairie Creek Bridge | 5561 Lincoln HIghway | Convoy | ОН | 1930 | BRIDGE - OTHER | | 853 | Canopy gas station | west of Colwel | Convoy (one mile east) | ОН | 1920 | GAS - EARLY AUTO | | 854 | McMahon and Bement LH
Pillars | | Crestline | ОН | 1922 | OBJECT - ALL
OTHERS | | 855 | J&M Trading Post | 6867 Leesville Road | Crestline | ОН | 1830 | OTHER - STORE | | 856 | LH Marker | | Dalton | ОН | 1928 | OBJECT - MARKER | | 857 | Flanagan's Car Care | 816 5th Street | Delphos | ОН | 1940 | GAS - MODERN | | 858 | Arrow Motel | 718 East 5th Street | Delphos | ОН | 1955 | LODGING - MODERN | | 859 | K&M Tire | 502 N. Main | Delphos | ОН | 1925 | GAS - EARLY AUTO | | 860 | The Old Lincoln Inn | 24249 OH 66 | Delphos | ОН | 1940 | LODGING - MODERN | | 861 | Bob's Used Car Center | 300 Main Street | Dunkirk | ОН | 1920 | GAS - EARLY AUTO | | 862 | Oldaker Mfg. | 301 North Main Street | Dunkirk | ОН | 1910 | GAS - EARLY AUTO | | 863 | LH Marker | | East Canton | ОН | 1928 | OBJECT - MARKER | | 864 | Brunker's Auto Service | Alabama and Lincoln Way | East Greenville | ОН | 1930 | GAS - EARLY AUTO | | 865 | Point of Beginning Monument | | East Liverpool | ОН | 1930 | OBJECT - ALL
OTHERS | | 866 | LH Marker | | East Liverpool | ОН | 1928 | OBJECT - MARKER | | 867 | Dayco Office Supplies | need better address (returned)
129 5th Street | East Liverpool | ОН | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 868 | Faith Place | 115 5th Street | East Liverpool | ОН | 1925 | GAS - EARLY AUTO | | 869 | Malone's Auto Repair | need better address (returned)
Jefferson and Sixth Streets | East Liverpool | ОН | 1945 | GAS - MODERN | | 870 | Garage, Owner: William
Pethtel | 860 Lisbon Street | East Liverpool | ОН | 1920 | GAS - EARLY AUTO | | 871 | College Street | | East Liverpool | ОН | 1920 | ROAD | | 872 | Lincoln Log Cabin | 640 Main Street | Elida | ОН | 1920 | FOOD - EARLY AUTO | | 873 | J.J.'s Flea Market and
Antiques | 518 East Harding | Galion | ОН | 1920 | AUTO SHOWROOM -
EARLY AUTO | | 874 | Gas station | SE Corner of Harding and South | Galion | ОН | 1920 | GAS - EARLY AUTO | | 875 | Canopy gas station | Lisbon St at Cannonsmill Rd | Glenmoor | ОН | 1925 | GAS - EARLY AUTO | | 876 | Hanoverton Hardware | 30033 US 30 | Hanoverton | ОН | 1930 | GAS - EARLY AUTO | | 877 | Mail Pouch Tobacco Barn Sign | | Hanoverton (2 miles east of) | ОН | | OBJECT - ALL
OTHERS | | 878 | Hayesville Garage | 4 Main Street | Hayesville | ОН | 1925 | GAS - EARLY AUTO | | 879 | Mail Pouch Tobacco Sign | | Honeytown | ОН | | OBJECT - ALL
OTHERS | | 880 | Jeromesville Body Shop | 122 West Main Street | Jeromesville | ОН | 1930 | GAS - EARLY AUTO | | 881 | Former Garage | US 30 | Kensington | ОН | 1920 | GAS - EARLY AUTO | | 882 | Lowery's Auto Service | 15009 State Route 309 | Kenton | ОН | 1930 | GAS - EARLY AUTO | | | D | F | G | Н | J | K | |-----|---------------------------------|-------------------------------|-------------------------|----|------|------------------------------------| | 883 | Floral Creations | 311 East Franklin | Kenton | ОН | 1920 | GAS - EARLY AUTO | | | Golden Graphics | 314 West Franklin Street | Kenton | ОН | 1915 | GAS - EARLY AUTO | | 885 | LH Marker | | Leesville | ОН | 1928 | OBJECT - MARKER | | 886 | Lima Telephone (garage) | | Lima | ОН | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 887 | Hotel Kirwan | 112 East Main Street | Lima | ОН | 1928 | LODGING - EARLY
AUTO | | | Garage | Lisbon Road and Washington St | Lisbon | ОН | 1930 | GAS - EARLY AUTO | | 889 | Steel Trolley Diner | 140 East Lincoln Way | Lisbon | ОН | 1956 | FOOD - MODERN | | 890 | Lisbon Town Square | | Lisbon | ОН | | SITE | | 891 | Crosser Diner | 127 West Lincoln Way | Lisbon | ОН | 1945 | FOOD - MODERN | | | Duke Garage | 1257 Park Avenue East | Mansfield | ОН | 1945 | GAS - MODERN | | | J | | | | 1940 | AUTO SHOWROOM - | | 893 | Bertina's Antique's | 335 Park Avenue E | Mansfield | ОН | | EARLY AUTO | | 894 | Universal Motors | 320 Park Avenue East | Mansfield | ОН | 1920 | GAS - EARLY AUTO | | 895 | Grade Separation | | Mansfield | ОН | 1910 | BRIDGE - OTHER | | 896 | Forts Industrial Engines | 118 Park Avenue East | Mansfield | ОН | 1926 | GAS - EARLY AUTO | | 897 | Central Park | | Mansfield | ОН | | SITE | | 898 | Barrington One Hotel | 13 Park Avenue West | Mansfield | ОН | 1910 | LODGING - EARLY
AUTO | | 899 | B & O Railroad Viaduct | | Mansfield | ОН | 1941 | BRIDGE - PLATE
GIRDER | | 900 | Sherman Heinman Park Bridge | | Mansfield | ОН | 1887 | BRIDGE - ARCH | | 901 | School of Dance Performing Arts | 219 East Center | Marion | ОН | 1919 | AUTO SHOWROOM -
EARLY AUTO | | | Harding Hotel | 267 Center Street, Suite 210 | Marion | ОН | 1924 | LODGING - EARLY
AUTO | | 903 | Chase Motel | 3400 Lincoln Way | Massillon | ОН | 1940 | LODGING - EARLY
AUTO | | 904 | LH Marker | | Massillon | ОН | 1928 | OBJECT - MARKER | | 905 | Canopy gas station | Houston and Lincoln Way | Massillon | ОН | 1925 | GAS - EARLY AUTO | | 906 | Hupps Auto Service | 1216 Lincoln Way West | Massillon | ОН | 1950 | GAS - MODERN | | 907 | Mail Pouch Tobacco Barn Sign | | Meeker (1 mile east of) | ОН | | OBJECT - ALL
OTHERS | | 908 | Van Del Drive-In Theater | 19986 Lincoln Highway | Middle Point | ОН | 1955 | BUILDINGS - ALL
OTHERS - MODERN | | 909 | Conrad's Truck Stop | 18191 Lincoln Highway #A | Middle Point | ОН | 1950 | GAS/FOOD - EARLY
AUTO | | 910 | LH Marker | | Mifflin | ОН | 1928 | OBJECT - MARKER | | 911 | 4 Kids | 23011 US 30 | Minerva | ОН | 1945 | GAS - MODERN | | 912 | Star Motel | 22063 US Route 30 | Minerva | ОН | 1950 | LODGING - MODERN | | 913 | Keister Custom Tires | 22009 US Route 30 | Minerva | ОН | 1925 | GAS - EARLY AUTO | | | D | F | G | Н | J | К | |-----|---|------------------------------------|--------------------|----|-----------|------------------------------------| | | | | | | | AUTO SHOWROOM - | | 914 | Tom Klimko Auto Sales | | Minerva | ОН | 1925 | EARLY AUTO | | 915 | The Coffee Station | 228 N. Market | Minerva | ОН | 1910 | GAS - EARLY AUTO | | 916 | Mail Pouch Tobacco Sign | | Minerva | ОН | | OBJECT - ALL
OTHERS | | | J | | | | | | | 917 | New Pittsburg Garage | Ashland Road and Elyria Road | New Pittsburg | ОН | 1920s | GAS - EARLY AUTO | | 918 | New Pittsburg Fitness Center | 9808 Ashland Road | New Pittsburg | ОН | 1921 | GAS - EARLY AUTO | | 919 | Western Wyandot County
Lincoln Highway | | Northwest of Kirby | ОН | | ROAD - LANDSCAPE
VISTA | | 920 | LH Brick Pillar | | Oceola | ОН | 1918/2000 | OBJECT - ALL
OTHERS | | 921 | LH Brick Pillar | 754 US 30 | Oceola | ОН | 1915 | OBJECT - ALL
OTHERS | | 922 | Lincoln Motel | Lincoln Way East & Locke
Avenue | Perry Heights | ОН | 1947 | LODGING - MODERN | | 322 | LINCONT WOLE | Avenue | r erry rieigins | OH | 1947 | OBJECT - ALL | | 923 | Mail Pouch Tobacco Barn | | Riceland | ОН | | OTHERS | | 924 | LH Marker | | Riceland | ОН | 1928 | OBJECT - MARKER | | 925 | Garage | US 30 and Apple Hill | Robertsville | ОН | 1920 | GAS - EARLY AUTO | | 926 | Kentucky Club Barn Sign | | Robertsville | ОН | | OBJECT - ALL
OTHERS | | 927 | Certified Gas Station | 222 West Wyandot Avenue | Upper Sandusky | ОН | 1920 | GAS - EARLY AUTO | | 928 | Uptown Video | 212 West Wyandot Avenue | Upper Sandusky | ОН | 1920 | GAS - EARLY AUTO | | 929 | LH Brick Pillar | | Upper Sandusky | ОН | 1915 | OBJECT - ALL
OTHERS | | 930 | Upper Sandusky Remnant | | Upper Sandusky | ОН | 1920 | ROAD | | 931 | Lincoln Highway Farm | 7230 US Highway 30 | Upper
Sandusky | ОН | | OTHERS - EARLY
AUTO | | 932 | Klosterman's Pizza | East Main and Wayne Street | Van Wert | ОН | 1910 | GAS - EARLY AUTO | | 933 | R. B. Smith Block | 221 East Main Street | Van Wert | ОН | 1920 | AUTO SHOWROOM -
EARLY AUTO | | 934 | Balyeat's Coffee Shop | 133 East Main Street | Van Wert | ОН | 1922 | FOOD - EARLY AUTO | | 935 | Marsh Hotel | 130 East Main Street | Van Wert | ОН | 1890 | LODGING - PRE-AUTO | | 936 | LH Marker | | Van Wert | ОН | 1928 | OBJECT - MARKER | | 937 | Partee Supply | 303 West Main Street | Van Wert | ОН | 1925 | GAS - EARLY AUTO | | 938 | Spray's Radiator | 735 West Main Street | Van Wert | ОН | 1935/1955 | GAS - EARLY AUTO | | 939 | B&K Root Beer Stand | 835 West Main Street | Van Wert | ОН | 1955 | EXAGGERATED
MODERN | | 940 | Economy Inn | 1135 West Main Street | Van Wert | ОН | 1950 | LODGING - MODERN | | 941 | Neinheiser's Apartments | 10886 W. Lincoln Highway | Van Wert | ОН | 1955 | LODGING - MODERN | | 942 | Ridgeway Drive In Theater | | Van Wert | ОН | 1955 | BUILDINGS - ALL
OTHERS - MODERN | | 943 | Converted motel | 10041 Lincoln Highway | Van Wert | ОН | 1950s | LODGING - MODERN | | 944 | West Fork Little Creek Bridge | | West Poit | ОН | 1950 | BRIDGE - BEAM | | | D | F | G | Н | J | K | |------|---|--------------------------------|--------------|----|-----------|---| | 9/15 | Windsor Gas Station | 1981 Windsor Road | Windsor | ОН | 1920 | GAS - EARLY AUTO | | 340 | Williasor Cas Station | 1301 Willasof Road | VVIIIusoi | | | | | 946 | Sylvan Road | | Wooster | ОН | 1920 | ROAD | | 947 | Old concrete culvert | | Wooster | ОН | 1915 | BRIDGE - BEAM | | 948 | Scott Murphy Garage | 545 Pittsburgh Avenue | Wooster | ОН | 1955 | GAS - MODERN | | 949 | Hopkins & Kip Auto Parts | 558 East Liberty Street | Wooster | ОН | 1920 | GAS - EARLY AUTO | | 950 | Civil War Monument | | Wooster | ОН | 1892 | OBJECT - ALL
OTHERS | | 951 | West Lincoln Way Drive Thru | 873 W. Lincoln Way | Wooster | ОН | 1930 | GAS - EARLY AUTO | | 952 | Roller Coaster Road | | | ОН | 1915 | ROAD - LANDSCAPE
VISTA | | 953 | Cindell Road Segment | | | ОН | 1920 | ROAD | | | Auglaiz River Bridge | | | ОН | 1940 | BRIDGE - ARCH | | | Beaver Creek Bridge | | Abbottstown | PA | 1935 | BRIDGE - OTHER | | 056 | Abbottstown Square | | Abbottstown | PA | | SITE | | 930 | Altland House Inn, c/o Ryan | | Abbottstown | FA | | LODGING/FOOD - PRE- | | 957 | Haugh | 30 Center Square, P.O. Box 448 | Abbottstown | PA | 1880 | AUTO
LODGING - EARLY | | 958 | Colonel's Creek Campground | US 30 east of Caledonia St Pk | Adams County | PA | 1940 | AUTO | | 959 | Big Sewickley Creek Bridge | | Ambridge | PA | 1827/1919 | BRIDGE - ARCH | | 960 | Dave Fitzgerald Auto Repair | 201 Merchant Street | Ambridge | PA | 1930 | GAS - EARLY AUTO | | 961 | Tick Tock Cafe | 1101 Merchant St | Ambridge | PA | 1920 | FOOD - EARLY AUTO | | 962 | Fat Eddie's Bar and Grill | 1219 Merchant St | Ambridge | PA | 1919 | FOOD - EARLY AUTO | | 963 | Grubchug | 14th Street east of Merchant | Ambridge | PA | 1910 | LODGING - EARLY
AUTO | | 964 | Major General Anthony Wayne
Encampment | | Ambridge | PA | 1918 | OBJECT - ALL
OTHERS | | 965 | Chung Sing Restaurant | 210 East Lancaster Avenue | Ardmore | PA | 1955 | FOOD - MODERN | | | Lancaster Pike Mile Marker | | Ardmore | PA | 1820 | OBJECT - ALL
OTHERS | | | Bridge Street Inn | Bridge Street & Mulberry | Beaver | PA | 1820 | LODGING/FOOD - PRE-
AUTO | | | · | , | | | | | | 968 | Property Owner | 600 Block 3rd Street | Beaver | PA | 1875 | LODGING - PRE-AUTO OBJECT - ALL | | 969 | Soldiers and Sailors Monument | | Beaver | PA | 1900 | OTHERS LODGING/FOOD - PRE- | | 970 | Defilbaugh Tavern | US Route 30, Box 392 | Bedford | PA | 1787 | AUTO | | 971 | Bedford Narrows Bridge | | Bedford | PA | 1935 | BRIDGE - ARCH | | 972 | Motel row | Pitt at Anderson | Bedford | PA | 1945 | LODGING - MODERN | | 973 | Garage | 420 East Pitt Street | Bedford | PA | 1920 | GAS - EARLY AUTO
LODGING/FOOD - PRE- | | 974 | Bedford Hotel and Tavern | 222 Pitt Street | Bedford | PA | 1850 | AUTO | | 975 | Frazer Tavern | Pitt Street at Richard Street | Bedford | PA | 1760/1900 | GAS - PRE-AUTO | | | D | F | G | Н | J | К | |------|---|---|---------------------------------|----|------|-------------------------------| | 976 | Fritz Electric | 103 S Richard Street | Bedford | PA | 1920 | GAS - EARLY AUTO | | 977 | Game and Dance Club | 814 Pitt Street | Bedford | PA | 1915 | GAS - EARLY AUTO | | 978 | Anderson House | 133 Pitt Street | Bedford | PA | 1814 | LODGING/FOOD - PRE-
AUTO | | 979 | Goldern Eagle Inn | 131 Pitt Street | Bedford | PA | 1820 | LODGING/FOOD - PRE-
AUTO | | 980 | Bedford Garage | need better address (returned) 126 East Pitt Street | Bedford | PA | 1920 | GAS - EARLY AUTO | | | Hotel Pennsylvania | 120 E. Pitt Street | Bedford | PA | 1920 | LODGING - EARLY
AUTO | | 982 | Union Hotel | 114 - 116 Pitt Street | Bedford | PA | 1830 | LODGING/FOOD - PRE-
AUTO | | 983 | Laurel Sport Shop | 229 West Pitt Street | Bedford | PA | 1930 | GAS - EARLY AUTO | | 984 | Dunkle's Gulf | 300 W. Pitt St | Bedford | PA | 1930 | GAS - MODERNE | | 985 | Fort Bedford Inn | | Bedford | PA | 1915 | LODGING - EARLY
AUTO | | 986 | LH Marker | | Bedford | PA | 1928 | OBJECT - MARKER | | 987 | Forbes Road Marker | | Bedford | PA | 1930 | OBJECT - ALL
OTHERS | | 988 | Jean Bonnet Tavern | 6048 Lincoln Highway | Bedford | PA | 1767 | LODGING/FOOD - PRE-
AUTO | | 989 | Spruce Run Hollow | | Ben Avon | PA | 1913 | ROAD | | 990 | Roosevelt Memorial Park
Building (garage) | Old LH south of Summerton | Bensalem | PA | 1935 | GAS - EARLY AUTO | | 991 | Jim's Berwyn Auto Repair | 576 Lancaster Avenue | Berwyn | PA | 1950 | GAS - MODERN | | 992 | Penn Art Conservatory | 636 Lancaster Pike | Berwyn | PA | 1915 | GAS - EARLY AUTO | | 993 | Pennsylvania Railroad Bridge | | Berwyn | PA | 1915 | BRIDGE - PLATE
GIRDER | | 994 | Columbia-Wrightsville Bridge | | Between Columbia & Wrightsville | PA | 1930 | BRIDGE - ARCH | | 995 | 30 West Motel & Apartments | 3610 Chambersburg Road #B | Biglerville | PA | 1945 | LODGING - MODERN | | 996 | Artistry in Motion | 2371 Lincoln Highway | Breezewood | PA | 1925 | LODGING - EARLY
AUTO | | 997 | Old Mountain House | closed | Breezewood | PA | 1780 | LODGING - PRE-AUTO | | 998 | Scenic Acres Cabin Court | US Highway 30 | Breezewood | PA | 1925 | LODGING - EARLY
AUTO | | 999 | Old PA Turnpike Bridge | | Breezewood | PA | 1940 | BRIDGE - PLATE
GIRDER | | 1000 | Interstate Emergency Services (Breezewood Garage) | US 30 west of North Main | Breezewood | PA | 1940 | GAS - EARLY AUTO | | 1001 | Maplelawn Inn | appears abandoned US 30
West of North Main | Breezewood | PA | 1820 | LODGING/FOOD - PRE-
AUTO | | 1002 | Juniata Crossing Segment
Remnant | | Breezewood | PA | 1913 | ROAD | | 1003 | Juniata Crossing Inn | Juniata Crossing | Breezewood | PA | 1820 | LODGING/FOOD - PRE-
AUTO | | 1004 | Jaguar Dealer | | Bryn Mawr | PA | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 1005 | Bryn Mawr Garage | Lancaster Ave and Merion Ave | Bryn Mawr | PA | 1925 | GAS - EARLY AUTO | | 1006 | LH Marker | | Buckstown | PA | 1928 | OBJECT - MARKER | | | D | F | G | Н | J | К | |------|--|-------------------------------|----------------------|----------|--------------|------------------------------------| | 1007 | Lancaster Pike Mile marker | | Cain | PA | 1820 | OBJECT - ALL
OTHERS | | 1008 | Caledonia Furnace | | Caledonia State Park | PA | 1927 | OBJECT - ALL
OTHERS | | 1009 | Rocky Mountain Creek Bridge | | Caledonia State Park | PA | 1948 | BRIDGE - OTHER | | 1010 | LH Marker | | Cashtown | PA | 1928 | OBJECT - MARKER | | 1011 | Cashtown Hotel | 1325 Cashtown Rd | Cashtown | PA | 1797 | LODGING/FOOD - PRE-
AUTO | | 1012 | Totem Pole and Mail Pouch Signs | | Cashtown | PA | | OTHERS - EARLY
AUTO | | 1013 | WW I Memorial | | Chambersburg | PA | 1919 | OBJECT - ALL
OTHERS | | 1014 | Railroad Viaduct | | Chambersburg | PA | 1912 | BRIDGE - ARCH | | 1015 | LH Marker | | Chambersburg | PA | 1928 | OBJECT - MARKER | | 1016 | LH Marker | | Chambersburg | PA | 1928 | OBJECT - MARKER | | 1017 | Fountain Square | | Chambersburg | PA | 1876 | SITE | | 1018 | Property Owner | 1251 US 30 | Clinton | PA | 1925 | GAS - EARLY AUTO | | 1019 | R. Reese Merchantile | 1219 Route 30 | Clinton | PA | 1930 | GAS/FOOD - EARLY
AUTO | | 1020 | Coatesville Auto Supply | 827 East Lincoln Highway | Coatesville | PA | 1940 | GAS - EARLY AUTO | | 1021 | Famous Restaurant | 340 East Lincoln Highway | Coatesville | PA | 1910 | LODGING/FOOD -
EARLY AUTO | | 1022 | West Branch Brandywine
Creek Bridge | | Coatesville | PA | 1914 | BRIDGE - ARCH | | | | 4000 Minute Drive | | | | EXAGGERATED | | | Prospect Diner West Motel | 4040 Columbia Ave | Columbia Columbia | PA
PA | 1955
1940 | MODERN
LODGING - EARLY
AUTO | | | Columbia Drive-in Theatre | Columbia Avenue | Columbia | PA | 1950 | BUILDINGS - ALL
OTHERS - MODERN | | | The Cycle Den | Columbia Avenue | Columbia | PA | 1925 | AUTO SHOWROOM -
EARLY AUTO | | | , | 647 Union Street | Columbia | PA | 1880 | LODGING/FOOD - PRE-
AUTO | | | Bully Restaurant and Pub | 647 Official Street | Columbia | | | AUTO | | 1028 | LH Marker
Crouse's Body & Paint | | Columbia | PA | 1928 | OBJECT - MARKER
AUTO SHOWROOM - | | 1029 | Shop/Used Cars | 308 Chestnut Street | Columbia | PA | 1945 | MODERN | | 1030 | Pennsylvania Railroad Viaduct | | Daylesford | PA | 1914 | BRIDGE - OTHER | | 1031 | Ed Forde's Service Center | Lancaster Ave and Berkeley Rd | Devon | PA | 1955 | GAS - MODERN | | 1032 | Lancaster Pike Mile Marker | | Devon | PA | 1820 | OBJECT - ALL
OTHERS | | 1033 | Don
Galbraith Motoring, Inc. | 149 Old Lancaster Road | Devon | PA | 1732/1920 | GAS - PRE-AUTO | | 1034 | Pennsylvania Railroad Viaduct | | Devon | PA | 1917 | BRIDGE - BEAM | | 1035 | East Branch Brandywine Creek
Bridge | | Downington | PA | 1921 | BRIDGE - ARCH | | 1036 | Dairy Barn Drive Through | 807 West Lancaster Ave. | Downington | PA | 1955 | EXAGGERATED
MODERN | | 1037 | Downingtown Diner | 81 West Lancaster Avenue | Downingtown | PA | 1955 | FOOD - MODERN | | MODERN ATE CCH MODERN CCH MODERN CAUTO MODERN CAUTO AUTO ARKER | |---| | ATE ACH MODERN ACH AUTO MODERN AUTO AUTO AUTO AUTO | | ACH MODERN ACH AUTO MODERN AUTO AUTO AUTO | | MODERN AUTO MODERN AUTO AUTO AUTO | | ACH / AUTO MODERN / AUTO / AUTO | | Y AUTO MODERN Y AUTO Y AUTO | | MODERN Y AUTO Y AUTO | | Y AUTO | | Y AUTO | | | | ARKER | | WW. | | | | | | OOD - PRE- | | OOD - PRE- | | OOD - PRE- | | NG -
D | | Y AUTO | | MODERN | | :AM | | / AUTO | | ΓED | | ARKER | | /ROOM - | | Y AUTO | | .L | | ODGING - | | RCH | | OOD - PRE- | | | | | | | | | D | F | G | Н | J | K | |------|--|--|---------------|----|------------------|-------------------------------------| | | | Lancaster Pike west of | | | | | | 1069 | Illusions (gas) | Planebrook | Frazer | PA | 1925 | GAS - EARLY AUTO | | 1070 | LH Marker | | Ft. Loudon | PA | 1928 | OBJECT - MARKER | | | | Old Lincoln Highway and US 30 | | | | LODGING - EARLY | | 1071 | Cabin court | (1 mile east of Gap) | Gap | PA | 1920 | AUTO | | 1072 | Waltz Auto Sales | 5298 Lincoln Highway East,
P.O. Box 167 | Gap | PA | 1940 | GAS - EARLY AUTO | | | Laundry/Antiques (former | | | | | | | 1073 | garage) | Lincoln Hwy east of PA 772 | Gap | PA | 1930 | GAS - EARLY AUTO
LODGING - EARLY | | 1074 | Oh! Shaw Motel | 5190 Route 30 | Gap | PA | 1940 | AUTO | | 1075 | Garage | York, Hanover, and Liberty | Gettysbsurg | PA | 1925 | GAS - EARLY AUTO
LODGING - EARLY | | 1076 | Lincoln Logs Restaurant/Motel | Lincoln Hwy w of Low Dutch Rd | Gettysburg | PA | 1949 | AUTO | | 1077 | Rock Creek Bridge | | Gettysburg | PA | 1938 | BRIDGE - OTHER | | 1078 | Eberhart/Eppley Garage | 102 West Chambersburg Street | Gettysburg | PA | 1916 | GAS - EARLY AUTO | | 1079 | Ernie's Texas Lunch | 58 York Street | Gettysburg | PA | 1931 | FOOD - EARLY AUTO | | 1080 | Getty's Tavern | 44 East York Street | Gettysburg | PA | 1820 | LODGING/FOOD - PRE-
AUTO | | 1081 | Lincoln Square | | Gettysburg | PA | | SITE | | 1082 | Gettysburg Hotel | One Lincoln Square | Gettysburg | PA | 1913 | LODGING/FOOD -
EARLY AUTO | | 1083 | Plank Garage | York and Stratton | Gettysburg | PA | 1924 | GAS - EARLY AUTO | | 1084 | 26th Pennsylvania Emergency
Infantry Battalion Memorial | | Gettysburg | PA | 1925 | OBJECT - ALL
OTHERS | | 1085 | Gettysburg Battlefield | | Gettysburg | PA | 1890s -
1920s | SITE | | | Glenfield Brick Section | | Glenfield | PA | 1916 | ROAD | | 1000 | Lincoln Highway Garage & | | Glerilleid | FA | 1910 | AUTO SHOWROOM - | | 1087 | House | 648 Pittsburgh Street | Greensburg | PA | 1920 | EARLY AUTO | | 1088 | Greensburg Transmission | 925 Pittsburgh Street | Greensburg | PA | 1920 | GAS - EARLY AUTO | | 1089 | Road Kings | | Greensburg | PA | 1925 | AUTO SHOWROOM -
EARLY AUTO | | 1090 | Moore Tire Service | 205 West Pittsburgh Street,
P.O. Box 1012 | Greensburg | PA | 1920 | GAS - EARLY AUTO | | 1091 | Car Quest Auto Parts | 140 East Pittsburgh St. | Greensburg | PA | 1920 | GAS - EARLY AUTO | | 1092 | Triangle Tech | 222 East Pittsburgh St. | Greensburg | PA | 1925 | GAS - EARLY AUTO | | 1093 | Soxman Rental | 239 East Pittsburgh St. | Greensburg | PA | 1920 | GAS - EARLY AUTO | | 1094 | Gas station | | Greenwood | PA | 1925 | GAS - EARLY AUTO | | 1095 | LH Marker | | Hallam | PA | 1928 | OBJECT - MARKER | | 1096 | Licking Creek Bridge | | Harrisonville | PA | 1923 | BRIDGE - OTHER | | | H&H Market/Hollingshead | | | | | GAS/FOOD - PRE- | | 1097 | Groceries | 8764 Lincoln Highway | Harrisonville | PA | 1875 | AUTO | | 1098 | LH Marker | | Harrisonville | PA | 1928 | OBJECT - MARKER | | 1099 | Sipes Funeral Home | 414 RR 64 | Harrisonville | PA | 1820 | LODGING/FOOD - PRE-
AUTO | | | D | F | G | Н | J | K | |------|----------------------------------|---------------------------------------|-------------|----|-----------|-------------------------------------| | 1100 | Lancaster Pike Mile Marker | | Haverford | PA | 1820 | OBJECT - ALL
OTHERS | | 1101 | Classic Autobody Ltd. | 505 West Lancaster Avenue | Haverford | PA | 1950 | GAS - MODERN | | 1102 | PETCO | 532 West Lancaster Avenue | Haverford | PA | 1925 | GAS - EARLY AUTO | | 1103 | Frosty Freeze | 480 West Market | Hellum | PA | 1955 | EXAGGERATED
MODERN | | 1104 | O'Neils Custom Cabinets | 136 Main Circle | Imperial | PA | 1930 | GAS - EARLY AUTO | | 1105 | Abandoned gas station | 639 Route 30 | Imperial | PA | 1925/1935 | GAS - EARLY AUTO | | 1106 | Tax Preference | 609 Pennsylvania Street | Irwin | PA | 1930 | GAS - EARLY AUTO | | 1107 | Property Owner: Robert D. Smith | 75 Pennsylvania Avenue | Irwin | PA | 1930 | GAS - EARLY AUTO | | 1108 | Stirling Auto | 73 West Pennsylvania | Irwin | PA | 1920 | GAS - EARLY AUTO | | 1109 | Electra Lighting (auto showroom) | | Irwin | PA | 1935/1950 | AUTO SHOWROOM -
MODERN | | 1110 | Lightning Cycles | 10700 US 30 West | Irwin | PA | 1940 | GAS - MODERNE | | 1111 | Klanchar's Esso | 11380 US 30 West | Irwin | PA | 1949 | GAS - MODERNE | | 1112 | Doug's Motel | 13930 Route 30 | Irwin | PA | 1950 | LODGING - MODERN
LODGING - EARLY | | 1113 | Park's Motel | 14200 Route 30 | Irwin | PA | | AUTO | | 1114 | Hiland Terrace Motel | 14390 Route 30 | Irwin | PA | 1935/1950 | | | 1115 | Rosegarden Inn | 464 Lincoln Highway | Jeannnette | PA | 1920 | LODGING - EARLY
AUTO | | 1116 | Patti's Doll Shop | 1652 Pitt Street | Jennerstown | PA | 1925 | GAS - EARLY AUTO | | 1117 | White Star Inn | 1640 Pitt Street | Jennerstown | PA | 1934 | LODGING - EARLY
AUTO | | 1118 | Turillo's Steakhouse Sign | 1620 Pitt Street | Jennerstown | PA | 1950 | OBJECT - ALL
OTHERS | | 1119 | Route 30 Auto Detailing | Red Maple and Pitt Street | Jennerstown | PA | 1920 | GAS - EARLY AUTO | | 1120 | Forbes Road Marker | | Jennerstown | PA | 1936 | OBJECT - ALL
OTHERS | | 1121 | RT Auto Repair | Lincoln Hwy west of entrance to US 30 | Lancaster | PA | 1920 | GAS - EARLY AUTO | | 1122 | Lincoln Haus Inn | 1672 Lincoln Highway East | Lancaster | PA | 1920 | LODGING - EARLY
AUTO | | 1123 | Conestoga River Bridge | | Lancaster | PA | 1932 | BRIDGE - ARCH | | 1124 | Conestoga Inn | 1501 East King Street | Lancaster | PA | 1742 | LODGING/FOOD - PRE-
AUTO | | 1125 | Lutz Auto Sales | 1423 E. King Street | Lancaster | PA | 1920 | GAS - EARLY AUTO | | 1126 | Custom Bugs Auto Sales | 1120 King | Lancaster | PA | 1950 | GAS - MODERN | | 1127 | O'Flaherty's Dingeldein House | 1105 E. King Street | Lancaster | PA | 1915 | LODGING - EARLY
AUTO | | 1128 | Nevin Memorial | | Lancaster | PA | 1898 | OBJECT - ALL
OTHERS | | 1129 | Blue Star Tavern | 602 King Street | Lancaster | PA | 1880 | LODGING/FOOD - PRE-
AUTO | | 1130 | The Wooden Plane | 436 King Street | Lancaster | PA | 1910 | GAS - EARLY AUTO | | | D | F | G | Н | J | К | |--------------|--|--|----------------|-------|-----------|---------------------------------------| | | | | - | | | OBJECT - ALL | | 1131 | Civil War Monument | | Lancaster | PA | 1874 | OTHERS | | 1132 | A&W Jewelry | 53 W. King Street | Lancaster | PA | 1940 | FOOD - MODERN | | 1133 | Conestoga Creek Bridge | | Lancaster | PA | 1938 | BRIDGE - OTHER | | 1134 | Davis & Son Auto Center | 1960 Columbia Avenue | Lancaster | PA | 1955 | GAS - MODERN | | 1135 | Midway Hotel | 3441 Columbia Ave | Lancaster | PA | 1940 | LODGING/FOOD -
MODERN | | 1133 | Midway Flotei | OTT COMMINIA AVE | Lancaster | 1 / | 1704/c. | LODGING/FOOD - PRE- | | 1136 | Langhorne Hotel and Tavern | 100 West Maple Avenue | Langhorne | PA | 1870 | AUTO | | 1137 | Magic Scissors and Bertland
Auto | 1351 East Lincoln Highway | Langhorne | PA | 1945 | GAS - MODERN | | 1138 | The Hollow Tavern | US Route 30, Loyalhanna Gorge | Latrobe | PA | 1940 | LODGING/FOOD -
EARLY AUTO | | 1139 | The Furnace (Washington Furnace Inn) | Route 30 East | Laughlintown | PA | 1931 | GAS/FOOD/LODGING -
EARLY AUTO | | 1100 | Laughlintown Mobil Gas | rodic 50 East | Laagiiiiitowii | 1 / (| 1301 | EARCH AGTO | | 1140 | Station | | Laughlintown | PA | 1930 | GAS - EARLY AUTO | | 1141 | Ligonier Country Inn | US Route 30 | Laughlintown | PA | 1900 | LODGING/FOOD -
EARLY AUTO | | 1142 | Compass Inn | US Route 30, P.O. Box 167 | Laughlintown | PA | 1799/1829 | LODGING/FOOD - PRE-
AUTO | | | | | | | | LODGING - EARLY | | 1143 | Ligonier Valley Cottages | PO Box E | Ligonier | PA | 1940 | AUTO
OTHERS - EARLY | | 1144 | Ligonier Beach | | Ligonier | PA | 1925 | AUTO | | 1145 | LH Marker | | Ligonier | PA | 1928 | OBJECT - MARKER | | 1146 | Ligonier Diamond | | Ligonier | PA | | SITE | | 1147 | Cabins | Old Lincoln Highway at Mill Bank | Ligonier | PA | 1925 | LODGING - EARLY
AUTO | | 1148 | Idlewild Park | | Ligonier | PA | 1870 | BUILDINGS - ALL
OTHERS - PRE-AUTO | | 1149 | Clark Hollow Bridge | | Ligonier | PA | 1930 | BRIDGE - OTHER | | 1150 | Carman's Ice Cream | West Market Street | Loganville | PA | 1930 | GAS - EARLY AUTO | | 1151 | Lancaster Pike Mile Marker | | Lower Merion | PA | 1820 | OBJECT - ALL
OTHERS | | 1152 | LH Marker | | Malvern | PA | 1928 | OBJECT - MARKER | | 1153 | Herzak and Herzak Auto Truck
Repair | Old Lincoln Highway and Bridge
Street | Malvern | PA | 1935 | GAS - EARLY AUTO | | | | | | | | | | 1154 | Culvert | | Malvern | PA | 1930 | BRIDGE -
OTHER
LODGING/FOOD - PRE- | | 1155 | General Warren Inne | On Old Lincoln Highway | Malvern | PA | 1745 | AUTO | | 1156 | Pennsylvania Railroad
Overpass | | Malvern | PA | 1920 | BRIDGE - BEAM | | 1157 | Malvern Meeting House
Restaurant) | 536 Lancaster Avenue | Malvern | PA | 1920 | LODGING/FOOD -
EARLY AUTO | | <u>115</u> 8 | Lincoln Motor Court | 5104 Lincoln Highway | Manns Choice | PA | 1944 | LODGING - EARLY
AUTO | | 1159 | Lincoln Outlet and Market | 5093 Lincoln Highway | Manns Choice | PA | 1926 | LODGING/FOOD -
EARLY AUTO | | 1160 | Mountain House (Summit Inn) | On US 30 | McConnellsburg | PA | 1935 | LODGING/FOOD -
EARLY AUTO | | 1161 | Leon's Deli | 416 Lincoln Highway E | McConnellsburg | PA | 1920 | GAS - EARLY AUTO | | | D | F | G | Н | J | K | |------|--|--------------------------------------|---------------------------------|----|------|--| | 1160 | I H Markar | | MaCannallahura | DA | 1029 | OR IECT MARKER | | 1162 | LH Marker | | McConnellsburg | PA | 1928 | OBJECT - MARKER
LODGING/FOOD - PRE- | | 1163 | Fulton House | 112-116 Loncoln Way East | McConnellsburg | PA | 1793 | AUTO | | 1164 | Fleming's Garage | West Lincoln Way | McConnellsburg | PA | 1920 | GAS - EARLY AUTO | | 1165 | Big Cove Creek Bridge | | McConnellsburg | PA | 1930 | BRIDGE - OTHER | | 1166 | Scrub Ridge Inn | Tuscarosa Summit, Little Scrub Ridge | McConnellsburg | PA | 1920 | LODGING/FOOD -
EARLY AUTO | | | Tuscarora Inn | Tuscarora Summit Lincoln Hwy | McConnelsburg | PA | 1915 | GAS/FOOD/LODGING -
EARLY AUTO | | 1168 | Shamrock Inn (Eagle's Eyre) | Tuscarora Summit Lincoln Hwy | McConnelsburg | PA | 1930 | GAS/FOOD/LODGING -
EARLY AUTO | | 1169 | Twin Hi-Way Drive-in Theater | | Moon Run | PA | 1950 | BUILDINGS - ALL
OTHERS - MODERN | | 1170 | Lincoln Highway State Line
Sign | | Morrisville | PA | 1917 | OBJECT - ALL
OTHERS | | 1171 | Amoco | 108 West Trenton Avenue | Morrisville | PA | 1940 | GAS - MODERNE | | 1172 | Jules Tires and Automotive West Bridge Street Canal | 535 West Bridge Street | Morrisville | PA | 1945 | GAS - EARLY AUTO | | 1173 | Bridge Street Carlai | | Morrisville | PA | 1941 | BRIDGE - OTHER | | 1174 | H-L's Bait and Tackle Shop
West Branch Little Conestoga | 78 East Bridge Street | Morrisville | PA | 1945 | FOOD - MODERNE | | 1175 | Creek | | Mountville | PA | 1938 | BRIDGE - OTHER | | 1176 | Cozee Court Lodging | 3833 Columbia avenue | Mountville | PA | 1940 | GAS/LODGING -
MODERN | | 1177 | Reading Railroad Bridge | | Mountville | PA | 1930 | BRIDGE - OTHER | | 1178 | Mountville Inn | 59 Main Street | Mountville | PA | 1835 | LODGING/FOOD - PRE-
AUTO | | 1179 | Aero Oil Company | 230 Lincolnway East | New Oxford | PA | 1955 | GAS - MODERN | | 1180 | LH Marker | | New Oxford | PA | 1928 | OBJECT - MARKER | | 1181 | Noble Metals, Inc. | 4942 York Road | New Oxford | PA | 1950 | GAS - MODERN | | 1182 | LH Marker | | New Oxford | PA | 1928 | OBJECT - MARKER | | 1183 | South Branch Conewago
Creek Bridge | | New Oxford | PA | 1930 | BRIDGE - ARCH | | 1184 | Pennsylvania Railroad Viaduct | | North of Strafford | PA | 1917 | BRIDGE - BEAM | | 1185 | Ft. Pitt Inn | 7750 Steubenville Pike | Oakdale | PA | 1930 | FOOD - EARLY AUTO | | 1186 | Bedford Coffee Pot | West Pitt Street | One mile west of
Bedford | PA | 1921 | FOOD - EARLY AUTO | | 1187 | Marsh Creek Culvert | | One mile west of
Cashtown | PA | 1917 | BRIDGE - OTHER | | 1188 | Shawnee Cabins | Lincoln Highway | One mile west of
Schellsburg | PA | 1925 | GAS/LODGING -
EARLY AUTO | | 1189 | Cashtown Garage | 1080 Old Route 30 | Ortanna | PA | 1925 | GAS - EARLY AUTO | | 1190 | Glen Mitchell Culvert | | Osborne | PA | 1900 | BRIDGE - OTHER | | 1191 | Matthew's Ford | 100 West Lancaster Avenue | Paoli | PA | 1930 | AUTO SHOWROOM -
EARLY AUTO | | 1192 | LH Marker | | Paradise | PA | 1928 | OBJECT - MARKER | | | D | F | G | Н | J | К | |------|--|------------------------------|--------------|----|------|----------------------------------| | 1193 | Pequea Creek Bridge | | Paradise | PA | 1930 | BRIDGE - BEAM | | 1194 | Revere Tavern/Best Western | 3063 Lincoln Highway East | Paradise | PA | 1740 | LODGING/FOOD - PRE-
AUTO | | 1195 | Fisher Motors | 3047 Lincoln Hwy East | Paradise | PA | 1935 | GAS - EARLY AUTO | | 1196 | Keystone Motel/Keystone
Family Restaurant | 4880 West Lincoln Highway | Parkesburg | PA | 1955 | GAS/FOOD/LODGING -
MODERN | | 1197 | Adult Gift Store (formerly gas) | Bus Route 1 east of Bellevue | Penndel | PA | 1925 | GAS - EARLY AUTO | | 1198 | Bellevue - Stratford Hotel | Broad and Walnut Streets | Philadelphia | PA | 1913 | LODGING - EARLY
AUTO | | 1199 | Draft Sports Store | 4010 North Broad Street | Philadelphia | PA | 1925 | GAS - EARLY AUTO | | 1200 | Pennsylvania Railroad Viaduct | | Philadelphia | PA | 1916 | BRIDGE - BEAM
AUTO SHOWROOM - | | 1201 | Wine and Spirits Shoppe | 2532 North Broad Street | Philadelphia | PA | 1915 | EARLY AUTO | | 1202 | Mount Cavalry Church | 2524 North Broad Street | Philadelphia | PA | 1915 | GAS - EARLY AUTO | | 1203 | Broad Street Electronics | 2520-22 North Broad Street | Philadelphia | PA | 1920 | GAS - EARLY AUTO | | 1204 | Penn Auto Parts | 921-923 Broad Street | Philadelphia | PA | 1915 | GAS - EARLY AUTO | | 1205 | Artscape | 808 North Broad Street | Philadelphia | PA | 1915 | GAS - EARLY AUTO OTHERS - EARLY | | 1206 | China King | 806 Broad Street | Philadelphia | PA | 1915 | AUTO | | 1207 | Michelin Tires | 802 North Broad Street | Philadelphia | PA | 1915 | OTHERS - EARLY
AUTO | | 1208 | Property Owner | 800 North Broad Street | Philadelphia | PA | 1915 | OTHERS - EARLY
AUTO | | 1209 | Divine Lorraine Hotel | 699 North Broad Street | Philadelphia | PA | 1910 | LODGING - EARLY
AUTO | | 1210 | Diving Bell and Scuba Shop | 681 North Broad Street | Philadelphia | PA | 1916 | GAS - EARLY AUTO | | 1211 | United Building | 631 North Broad Street | Philadelphia | PA | 1880 | GAS - PRE-AUTO | | 1212 | Wilkie Auto Body | 449 North Broad Street | Philadelphia | PA | 1945 | AUTO SHOWROOM -
MODERNE | | 1213 | Property Owner | 331 North Broad Street | Philadelphia | PA | 1920 | AUTO SHOWROOM -
EARLY AUTO | | 1214 | Packard Motor Car Building | 317 North Broad Street | Philadelphia | PA | 1910 | AUTO SHOWROOM -
EARLY AUTO | | 1215 | Former Garage | 2126-2130 Market Street | Philadelphia | PA | 1925 | GAS - EARLY AUTO | | 1216 | Market Street Bridge | | Philadelphia | PA | 1932 | BRIDGE - ARCH | | 1217 | DL Used Tires (H.H.B.) | 42nd and Lancaster | Philadelphia | PA | 1935 | GAS - EARLY AUTO | | 1218 | Gas station | Lancaster and Belmont | Philadelphia | PA | 1945 | GAS - MODERN | | 1219 | Gas station (Pure Oil) | Lancaster and Westminster | Philadelphia | PA | 1930 | GAS - EARLY AUTO | | 1220 | Union Tabernacle Baptist
Church | 4856 Lancaster Avenue | Philadelphia | PA | 1915 | GAS - EARLY AUTO | | 1221 | Westside Auto Clinic | 5432 Lancaster Avenue | Philadelphia | PA | 1920 | GAS - EARLY AUTO | | 1222 | Eastern Casket | 2215-17 Hunting Park Avenue | Philadelphia | PA | 1920 | GAS - EARLY AUTO | | 1223 | Pure Oil gas station | Erie & 22nd Street | Philadelphia | PA | 1925 | GAS - EARLY AUTO | | | D | F | G | Н | J | К | |------|---|---|-----------------------|----|-----------|--------------------------------------| | 1224 | J & S Auto collision/Gregg's
Top Secret Banquet Hall | 1638-42 Hunting Park Avenue | Philadelphia | PA | | GAS - EARLY AUTO | | 1225 | RAPCO Automotive Center | 1640 Hunting Park Avenue | Philadelphia | PA | 1935 | GAS - EARLY AUTO | | 1226 | Charlie's Diner | 7619 1/2 Penn Avenue | Pittsburgh | PA | 1940 | FOOD - MODERNE | | 1227 | Evergreen Cafe/Covenant of
Truth Ministries | 7332 Penn Avenue | Pittsburgh | PA | 1925 | GAS - EARLY AUTO | | 1228 | Motor Square Garden | | Pittsburgh | PA | 1898 | AUTO SHOWROOM -
EARLY AUTO | | 1229 | Auto showroom | Baum and Friendship | Pittsburgh | PA | 1925 | AUTO SHOWROOM -
MODERNE | | 1230 | Baum Blvd. Dodge | | Pittsburgh | PA | 1940 | AUTO SHOWROOM -
MODERNE | | 1231 | 8th Ward Monument | | Pittsburgh | PA | 1945 | OBJECT - ALL
OTHERS | | 1232 | Ford Motor Company | Baum and Morewood | Pittsburgh | PA | 1915 | AUTO SHOWROOM -
EARLY AUTO | | 1233 | William Pitt Union | University of Pittsburgh, 1
William Penn Union | Pittsburgh | PA | 1900 | LODGING/FOOD -
EARLY AUTO | | 1234 | Boulevard of the Allies Forbes
St. Interchange | | Pittsburgh | PA | 1928 | BRIDGE - PLATE
GIRDER | | 1235 | Faleder Monuments | 2414 5th Avenue | Pittsburgh | PA | 1925 | GAS - EARLY AUTO | | 1236 | Boulevard of the Allies West
Terminus Bridge | | Pittsburgh | PA | 1921 | BRIDGE - PLATE
GIRDER | | 1237 | William Penn Hotel | 530 William Penn Place | Pittsburgh | PA | 1913/1929 | LODGING/FOOD -
EARLY AUTO | | 1238 | Modern Cafe | 862 Western Avenue | Pittsburgh | PA | 1935 | FOOD - MODERNE | | 1239 | McAfee Bridge | | Pittsburgh | PA | 1927 | BRIDGE - ARCH | | 1240 | Pittsburgh Flowers and
Limousine | California and Rankin | Pittsburgh | PA | 1925 | GAS - EARLY AUTO | | 1241 | Laverne's Diner | 113 South Main Street | Pittsburgh | PA | 1959 | FOOD - MODERN | | 1242 | Jack's Run Bridge | | Pittsburgh/Bellevue | PA | 1924 | BRIDGE - ARCH | | 1243 | Penn Beaver Hotel | 200 Brighton Avenue | Rochester | PA | 1920 | LODGING/FOOD -
EARLY AUTO | | 1244 | Civil War Monument | | Rochester | PA | 1900 | OBJECT - ALL
OTHERS | | 1245 | Bridgewater-Rochester Bridge | | Rochester/Bridgewater | PA | 1935 | BRIDGE - TRUSS | | 1246 | Ronks Road Auto Sales | 2790 Lincoln Highway East,
P.O. Box 204 | Ronks | PA | 1935 | GAS - EARLY AUTO | | 1247 | Harry's | Lincoln Highway P.O.
Box 55,
Sadsburyville, PA 19369 | Sadsburyville | PA | 1799 | LODGING/FOOD - PRE-
AUTO | | 1248 | Drake's Spanish Court | BR 30 east of US 30 bypass | Sadsburyville | PA | 1940 | LODGING - MODERN | | 1249 | Saluvia Toll House | | Saluvia | PA | 1838 | BUILDINGS - ALL
OTHERS - PRE-AUTO | | 1250 | DeShang's Cabins | 5993 Lincoln Highway | Saluvia | PA | 1925 | GAS/LODGING -
EARLY AUTO | | 1251 | Sinclair Gas Pump | | Schellsburg | PA | 1940 | OBJECT - ALL
OTHERS | | 1252 | Sleepy Hollow Road Remnant | | Schellsburg | PA | 1913 | ROAD | | 1253 | Shawnee Tavern | Sleepy Hollow Road | Schellsburg | PA | 1775 | LODGING/FOOD - PRE-
AUTO | | 1254 | Lincoln Highway Garage | 3758 Pitt Street | Schellsburg | PA | 1925 | GAS - EARLY AUTO | | | D | F | G | Н | J | K | |------|-------------------------------------|--|--------------------|-----|------|--------------------------------------| | 1255 | May Brothers Garage | 3201 Pitts Street | Schellsburg | PA | 1920 | GAS - EARLY AUTO | | | Forbes Road Marker | 3201 Pills Street | Schellsburg | PA | 1930 | OBJECT - ALL
OTHERS | | | Pied Piper | | Schellsburg | PA | 1960 | OBJECT - ALL
OTHERS | | | Lincoln Highway Farm | Lincoln Highway | Schellsburg | PA | 1918 | OTHERS - EARLY
AUTO | | 4050 | Chaumaa Buanah Buidaa | | Cahallahura | DA | 4005 | DDIDGE ADOLL | | 1259 | Shawnee Branch Bridge | | Schellsburg | PA | 1925 | BRIDGE - ARCH | | 1260 | Myers Garage | 817 Lincoln Hwy | Schellsburg | PA | 1920 | GAS - EARLY AUTO | | 1261 | Dutch Haven | 2857A Lincoln Avenue East | Soudersburg | PA | 1946 | FOOD - EARLY AUTO | | 1262 | Jennie's Diner | | Soudersburg | PA | 1955 | MODERN ROAD - LANDSCAPE | | 1263 | Stoystown Bypass | | South of Stoystown | PA | 1937 | VISTA | | 1264 | Maxheimer Bridge | | St. Thomas | PA | 1930 | BRIDGE - BEAM | | 1265 | Oak Forest Restaurant & Cabin Court | 6097 Lincoln Way | St. Thomas | PA | 1925 | LODGING - EARLY
AUTO | | | St. Thomas History Memorial | coo. Lincoln may | St. Thomas | PA | 1934 | OBJECT - ALL
OTHERS | | 1267 | Campbell Creek Bridge | | St. Thomas | PA | 1935 | BRIDGE - BEAM | | | Toll House | | St. Thomas | PA | 1820 | BUILDINGS - ALL
OTHERS - PRE-AUTO | | | LH Marker | | Stoufferstown | PA | 1928 | OBJECT - MARKER | | | Stoystown Remnant | | Stoystown | PA | 1913 | ROAD - LANDSCAPE
VISTA | | 1270 | otoystown reminant | appears abandoned US 30 | Oloyolowii | 177 | 1010 | VIOTA | | | American Garage | east of Stoystown | Stoystown | PA | 1940 | GAS - EARLY AUTO | | 1272 | LH Marker | | Stoystown | PA | 1928 | OBJECT - MARKER | | 1273 | Hite House | 121 West Main Street | Stoystown | PA | 1915 | LODGING - EARLY
AUTO | | 1274 | Railroad Bridge | | Stoystown | PA | 1937 | BRIDGE - OTHER | | 1275 | Stony Creek Bridge | | Stoystown | PA | 1937 | BRIDGE - OTHER | | 1276 | Somerset Street Overpass | | Stoystown | PA | 1937 | BRIDGE - OTHER | | 1277 | Lincoln Highway Garage | US 30 west of Stoystown | Stoystown | PA | 1925 | GAS - EARLY AUTO | | 1278 | Canopy gas station | US 30 west of Stoystown | Stoystown | PA | 1920 | GAS - EARLY AUTO | | 1279 | Pure Oil gas station | Lancaster Ave and Old
Lancaster Ave | Strafford | PA | 1925 | GAS - EARLY AUTO | | 1280 | Roadside Inn | 3361 Lincoln Highway | Thomasville | PA | 1800 | LODGING/FOOD - PRE-
AUTO | | 1281 | LH Marker | | Thomasville | PA | 1928 | OBJECT - MARKER | | 1282 | Kohler Autobody | 5400 Lincoln Highway | Thomasville | PA | 1945 | GAS - MODERN | | 1283 | Rambler Inn | 6600 Lincoln Highway West | Thomasville | PA | 1933 | LODGING/FOOD -
EARLY AUTO | | 1284 | Ingleside Diner | 3025 Lincoln Highway | Thorndale | PA | 1957 | EXAGGERATED
MODERN | | 1285 | Turtle Creek Bridge | | Turtle Creek | PA | 1930 | BRIDGE - TRUSS | | | D | F | G | Н | J | K | |------|--|--------------------------------------|-----------------------------|-------|------|------------------------------| | 1206 | Upper Dry Run Bridge | | Two miles outh of Ohioville | PA | 1895 | BRIDGE - OTHER | | | Septa Norristown Line Bridge | | Villanova | PA | 1911 | BRIDGE - PLATE GIRDER | | 1207 | oopta Nomstown Line Bridge | | Villariova | 1 / \ | 1311 | LODGING - EARLY | | 1288 | Wayne Hotel | 139 East Lancaster Avenue | Wayne | PA | 1900 | AUTO | | 1289 | Citgo | Columbia Ave West of Schoolhouse Rd. | West Lancaster | PA | 1955 | GAS - MODERN OBJECT - ALL | | 1290 | Lancaster Pike Mile Marker | 3977 Lincoln Highway | West Sadsbury Twp. | PA | 1820 | OTHERS | | 1291 | Gulf Station | West Market and Diamond | West York | PA | 1955 | GAS - MODERN | | 1292 | Lee's Diner | 4320 West Market | West York | PA | 1952 | FOOD - MODERN | | 1293 | Penn Lincoln Parkway
Arches/Interchange | | Wilkinsburg | PA | 1948 | BRIDGE - ARCH | | 1294 | Penn Lincoln Parkway Arches/Interchange | | Wilkinsburg | PA | 1948 | BRIDGE - ARCH | | 1204 | Penn Lincoln Parkway | | VVIIIIIIISSUIG | 1 / \ | 1040 | BRIDGE THROTT | | 1295 | Arches/Interchange | | Wilkinsburg | PA | 1948 | BRIDGE - ARCH | | 1296 | Lincoln Statue | | Wilkinsburg | PA | 1916 | OBJECT - ALL
OTHERS | | 1297 | Demsie Auto Body | 1123 Penn Avenue | Wilkinsburg | PA | 1925 | GAS - EARLY AUTO | | 1298 | Specialty Car Service | Penn. Ave. and Coal Street | Wilkinsburg | PA | 1920 | GAS - EARLY AUTO | | 1299 | Starlite Classics | 811 Penn Avenue | Wilkinsburg | PA | 1920 | GAS - EARLY AUTO | | 1300 | Penn-Lincoln Hotel | Penn Avenue and Center Street | Wilkinsburg | PA | 1927 | LODGING/FOOD -
MODERNE | | 1301 | Juniata River Bridge | | Wolfsburg | PA | 1930 | BRIDGE - PLATE
GIRDER | | 1302 | Shopf's Motel | PA 462 | Wrightsville | PA | 1925 | GAS/LODGING -
EARLY AUTO | | 1303 | Snyder's Motel | 5776 Lincoln Highway | York | PA | 1955 | LODGING - MODERN | | 1304 | Jim Mack's Ice Cream | 5745 Lincoln Highway | York | PA | 1955 | EXAGGERATED
MODERN | | 1305 | Cabin Court | east of Ducktown Road | York | PA | 1925 | LODGING - EARLY
AUTO | | 1306 | Mom's Diner | 3854 East Market | York | PA | 1945 | FOOD - MODERN | | 1307 | Garage | 3701 East Market | York | PA | 1925 | GAS - EARLY AUTO | | 1308 | The Road House | 3691 East Market Street | York | PA | 1910 | LODGING/FOOD -
EARLY AUTO | | 1309 | Paddock Restaurant | 3406 East Market | York | PA | 1920 | FOOD - EARLY AUTO | | 1310 | Flamingo Motel | 3600 East Market | York | PA | 1950 | LODGING - MODERN | | 1311 | Maple Donuts | 3455 East Market Street | York | PA | 1955 | EXAGGERATED
MODERN | | 1312 | LH Marker | | York | PA | 1928 | OBJECT - MARKER | | 1313 | Lincoln Highway Garage | 1242 East Market Street | York | PA | 1921 | GAS/FOOD - EARLY
AUTO | | 1314 | Spring GardenTavern/Hotel | 701 East Market | York | PA | 1900 | LODGING - EARLY
AUTO | | 1315 | Hotel Lincoln | 466 East Market Street | York | PA | 1900 | LODGING - EARLY
AUTO | | 1316 | Yorktowne Hotel | 48 East Market Street | York | PA | 1925 | LODGING/FOOD -
EARLY AUTO | | | D | F | G | Н | J | К | |------|--|--|----------------|----|--------------------|----------------------------------| | 1317 | Police Traffic Control Station | | York | PA | 1920 | OTHERS - EARLY
AUTO | | 1318 | Legg Mason | 1 Market Way South | York | PA | 1910 | LODGING/FOOD -
EARLY AUTO | | 1319 | Property Owner | 57 West Market Street | York | PA | 1865 | LODGING - PRE-AUTO | | 1320 | Golden Plough Tavern | 157 West Market Street | York | PA | 1745 | LODGING/FOOD - PRE-
AUTO | | 1321 | Codorus Hotel | need better address (returned)
West Market Street | York | PA | 1870 | LODGING - PRE-AUTO | | 1322 | Modernaire | 3311 Market Street | York | PA | 1945 | LODGING - MODERNE | | 1323 | Diamond in New Oxford | | York | PA | | SITE | | 1324 | LH Marker | | Youngstown | PA | 1928 | OBJECT - MARKER | | 1325 | Poquessing Creek Bridge | | | PA | 1805/1917 | BRIDGE - ARCH | | 1326 | Cashtown Gap Remnant | | | PA | | ROAD - LANDSCAPE
VISTA | | 1327 | Garage | US 30 east of Tuscarora
Summit | | PA | 1955 | GAS - MODERN | | 1328 | Patterson Run Bridge | | | PA | 1922 | BRIDGE - OTHER | | 1320 | Fulton County Lincoln Highway Landscape | | | PA | | ROAD - LANDSCAPE
VISTA | | | Tulls Hill Remnant | | | PA | 1913 | ROAD | | | Shawnee-Schellsburg East | | | | | | | 1331 | Remnant Shawnee-Schellsburg East | | | PA | 1913 | ROAD | | 1332 | Remnant | | | PA | 1913 | ROAD | | 1333 | Allegheny Mountains Lincoln
Highway Landscape | | | PA | 1913 | ROAD - LANDSCAPE
VISTA | | 1334 | PA 281 Interchange | | | PA | 1937 | BRIDGE - OTHER | | 1335 | Gas station | 168 Main Street | Coalville | UT | 1925 | GAS - EARLY AUTO | | 1336 | Moore Motor Co. | 1305 South Main Street | Coalville | UT | 1918 | AUTO SHOWROOM -
EARLY AUTO | | 1337 | Bristow's Garage | need better address (returned) 107 Main Street | Coalville | UT | 1935 | GAS - EARLY AUTO | | | Government Creek Bridge | To main direct | Ditto | UT | 1913 | BRIDGE - OTHER | | | Echo Cafe One Stop | Echo Canyon Road | Echo | UT | 1935/1950
/1955 | GAS/FOOD/LODGING -
MODERN | | | LH Marker | Echo Carryon Road | Fish Springs | UT | 1928 | OBJECT - MARKER | | | | | | | | | | | LH Marker Things Forgotten Antiques (gas) | 8900 W and 2700 S | Magna
Magna | UT | 1928
1935 | OBJECT - MARKER GAS - MODERN | | | Buzzy's Grill | 145 Commercial Street | Morgan | UT | 1923 | FOOD - EARLY AUTO | | | Hotel Volus | Commercial Street | Morgan | UT | 1886 | LODGING - PRE-AUTO | | 1345 | Felt Auto Supply Co. | 2581 Lincoln Avenue | Ogden | UT | 1925 | AUTO SHOWROOM -
EARLY AUTO | | | Willow Springs Lodge | HCR 31 | Rush Valley | UT | 1922 | GAS/FOOD/LODGING -
EARLY AUTO | | 1347 | The Inn at Temple Square | 71 West South Temple Street | Salt Lake City | UT | 1925 | LODGING - EARLY
AUTO | | | D | F | G | Н | 1 .1 | К | |------|---------------------------------------|----------------------------
--------------------------|-------|-----------|-----------------------------------| | | | | | - ''- | Ŭ | LODGING - EARLY | | 1348 | Hotel Pludane | 376-380 South State Street | Salt Lake City | UT | 1903 | AUTO | | 1349 | Miller's Auto Center | 622-630 South State Street | Salt Lake City | UT | 1920 | AUTO SHOWROOM -
EARLY AUTO | | 1350 | BNA, Owner: Mark Bryant | 635 South State Street | Salt Lake City | UT | 1915 | AUTO SHOWROOM -
EARLY AUTO | | 1351 | Penney's (gas) | 7766 South Highway 36 | South of Stockton | UT | 1950 | GAS/FOOD - MODERN | | 1352 | Charlie's Shop (gas) | 29 South Connor Street | Stockton | UT | 1925 | GAS - EARLY AUTO | | 1353 | Main Street Garage | 397 Main Street | Tooele | UT | 1945 | GAS - EARLY AUTO | | 1354 | "R" Auto Shop | 10 East Wanship Road | Wanship | UT | 1940 | GAS - MODERN | | 1355 | Echo Canyon Remnant | | | UT | 1913 | ROAD | | 1356 | Lamb Canyon Bridge | | | UT | 1914 | BRIDGE - OTHER
BUILDINGS - ALL | | 1357 | Orr's Ranch | | | UT | | OTHERS - PRE-AUTO | | 1358 | LH Marker | | | UT | 1928 | OBJECT - MARKER | | 1359 | Skull Valley Remnant | | | UT | 1913/1919 | ROAD - LANDSCAPE
VISTA | | | | | | | | ROAD - LANDSCAPE | | 1360 | Timpie Remnant Great Salt Lake Desert | | | UT | 1913 | VISTA | | 1361 | Remnant Pony Express Canyon | | | UT | 1927 | ROAD | | 1362 | Remnant | | | UT | 1913 | ROAD | | 1363 | Goodyear Cut-off | | | UT | 1919 | ROAD - LANDSCAPE
VISTA | | 1364 | Chester Teapot | | Chester | WV | 1938 | OTHERS - EARLY
AUTO | | 1365 | Arner Funeral Parlor (hotel) | 607 Carolina Avenue | Chester | WV | 1910 | LODGING - EARLY
AUTO | | 1366 | LH Marker | | Chester | WV | 1928 | OBJECT - MARKER | | 1367 | LH Marker | | Chester | WV | 1928 | OBJECT - MARKER | | 1368 | LH Marker | | Chester | WV | 1928 | OBJECT - MARKER | | 1369 | Garage
Lincoln Highway Bridge | First and VA | Chester | WV | 1940 | GAS - MODERNE | | 1370 | Remnant | | Chester | WV | 1913 | ROAD | | 1371 | West Hannah Intersection | | 6 miles west of Hannah | WY | | ROAD | | 1372 | West Hannah Intersection | | 6 miles west of Hannah | WY | | ROAD | | 1373 | North Platte River Bridge | | 9 miles east of Sinclair | WY | 1931 | BRIDGE - TRUSS | | 1374 | Twin Chimneys Motel | 2405 East Lincoln Way | Cheyenne | WY | 1955 | EXAGGERATED
MODERN | | 1375 | Plains Hotel | 1600 Central Avenue | Cheyenne | WY | 1911 | AUTO | | 1376 | Lincoln Theater | 1615 Central Avenue | Cheyenne | WY | 1955 | OTHERS -
EXAGGERATED | | 1377 | LH Marker | | Cheyenne | WY | 1928 | OBJECT - MARKER | | 1378 | Dinneen Motors | 400 West 16th Street | Cheyenne | WY | 1927 | AUTO SHOWROOM -
EARLY AUTO | | | D | F | G | Н | J | К | |------|-------------------------------|--|------------------|------|-----------|----------------------------| | 1379 | Ruttlidge Radiator Welding | 621 East Lincoln Way | Chevenne | WY | 1940 | GAS - MODERN | | | Advantage | 821 Lincoln Way | Cheyenne | WY | 1950 | GAS - MODERN | | 4204 | NA/s compiner Market | need better address (returned) - | Chavana | 1407 | 1050 | LODGING MODERN | | 1381 | Wyoming Motel | 1401 Lincoln Way | Cheyenne | WY | 1950 | LODGING - MODERN | | 1382 | Granite Canyon Remnants | 12-17 miles west of Cheyenne | Cheyenne | WY | 1913 | ROAD | | 1383 | Granite Canyon Remnants | 12-17 miles west of Cheyenne | Cheyenne | WY | 1913 | ROAD | | 1384 | Hamblin Park | | East of Evanston | WY | 1898 | SITE | | 1385 | Concrete Tepee | US 30/I 80 1 mile S of Egbert | Egbert | WY | 1940 | OTHERS - EARLY
AUTO | | 1386 | Union Pacific Subway | | Evanston | WY | 1930 | BRIDGE - BEAM | | 1387 | Garage | Bear River Drive and Front
Street | Evanston | WY | 1940 | GAS - MODERNE | | 1307 | Hotel Evanston (owned by City | Owner address: 1200 Main | Lvaristori | VV 1 | 1340 | LODGING - EARLY | | 1388 | of Evanston) | Street | Evanston | WY | 1912 | AUTO | | 1389 | City Service Garage | 1043 North Front Street | Evanston | WY | 1915 | GAS - EARLY AUTO | | 1390 | LH Marker | | Evanston | WY | 1928 | OBJECT - MARKER | | 1391 | Old West Repair | 189 Bear River Drive | Evanston | WY | 1945 | GAS - MODERN | | 1392 | TNT Auto | | Fort Bridger | WY | 1940 | GAS - MODERN | | 1393 | Granite Remnant | 2 miles west of Granite | Granite | WY | 1917 | ROAD | | 1394 | Garage Owner | 392 East Flaming Gorge | Green River | WY | 1950 | GAS - MODERN | | 1395 | Darren's Towing | 321 East Flaming Gorge Way | Green River | WY | 1940 | GAS - MODERN | | 1396 | Hotel Tomahawk | First & Flaming Gorge Way | Green River | WY | 1920 | LODGING - EARLY
AUTO | | 1397 | Neldon's Custom Trim | 421 West Flaming Gorge | Green River | WY | 1930 | GAS - EARLY AUTO | | 1398 | Gas station | on WY 374 4 1/4 miles west of
Green River | Green River | WY | 1930/1935 | GAS - MODERN | | 1399 | Hannah Garage | 2nd and Front Streets | Hannah | WY | 1925 | GAS - EARLY AUTO | | 1400 | Coyote Canyon Remnant | 16 miles west of Hannah | Hannah | WY | | ROAD | | 1401 | Coyote Canyon Remnant | 17 miles west of Hannah | Hannah | WY | | ROAD | | 1402 | Coyote Canyon Remnant | 18 miles west of Hannah | Hannah | WY | | ROAD | | 1403 | Coyote Canyon Remnant | 19 miles west of Hannah | Hannah | WY | | ROAD | | 1404 | Coyote Springs Garage | US 30 west of Hannah | Hannah | WY | 1935 | GAS - EARLY AUTO | | 1405 | Ames Monument | 10 miles east of Hermosa | Hermosa | WY | 1882 | OBJECT - ALL
OTHERS | | 1406 | Garage | Main Street and Markley Ave | Hillsdale | WY | 1915 | GAS - EARLY AUTO | | 1407 | Suntan USA | 420 East Grand Avenue | Laramie | WY | 1925 | GAS - EARLY AUTO | | 1408 | Connor Apartments | 215 South 3rd Street | Laramie | WY | 1890 | LODGING - PRE-AUTO | | 1409 | Alley Family Fun Center | 2nd & Custer | Laramie | WY | 1930 | AUTO SHOWROOM -
MODERNE | | | D | F | G | Н | J | К | |------|-----------------------------------|--|----------------|----|------|----------------------------------| | 1410 | Napa | 606 South 2nd Street | Laramie | WY | 1925 | AUTO SHOWROOM -
MODERNE | | 1411 | Shorty's Body Shop | 1020 South 2nd Street | Laramie | WY | 1940 | GAS - MODERN | | 1412 | Motel (Residence?) | 2nd and Russell | Laramie | WY | 1940 | LODGING - MODERN | | 1413 | Gas station | US 287 and Graham Road | Laramie | WY | 1950 | GAS - MODERN | | 1414 | TnT Motorsports | 269 North 3rd Street | Laramie | WY | 1930 | GAS - EARLY AUTO | | 1415 | McClure Home Decorating | 651 North 3rd Street | Laramie | WY | 1930 | AUTO SHOWROOM -
MODERNE | | 1416 | Little America | I-80 Exit 68 | Little America | WY | 1950 | GAS/FOOD/LODGING -
MODERN | | 1417 | Longhorn Restaurant | East Clark and East Street N | Lyman | WY | 1930 | LODGING/FOOD -
MODERN | | 1418 | Como Bluff Fossil Cabin
Museum | US 30 | Medicine Bow | WY | 1935 | OTHERS - EARLY
AUTO | | 1419 | The Historic Virginian Hotel | 404 Lincoln Highway | Medicine Bow | WY | 1909 | LODGING/FOOD -
EARLY AUTO | | 1420 | LH Marker | | Medicine Bow | WY | 1928 | OBJECT - MARKER | | 1421 | Cooper Motors | Walnut Street bet. Colorado and Cedar | Medicine Bow | WY | 1945 | GAS - MODERN | | 1422 | Motel (Residence?) | Cedar & Maple | Medicine Bow | WY | 1935 | LODGING - EARLY
AUTO | | 1423 | West Medicine Bow Remnant | 2-7 miles west of Medicine Bow | Medicine Bow | WY | 1931 | ROAD | | 1424 | Home Ranch One Stop | US 30 20 miles west of
Medicine Bow | Medicine Bow | WY | 1940 | GAS/FOOD/LODGING -
MODERN | | 1425 | Property Owner (former garage) | Main and US 30 | Pine Bluff | WY | 1920 | GAS - MODERN | | 1426 | Property Owner (former garage) | Third and US 30 | Pine Bluff | WY | 1940 | GAS - MODERN | | 1427 | Property Owner (former garage) | 2nd Ave. and Elm St. | Pine Bluffs | WY | 1928 | GAS - EARLY AUTO | | 1428 | Техасо | 1825 East Cedar Street | Rawlins | WY | 1925 | GAS - EARLY AUTO | | 1429 | Consumers Gasoline Co. | 221 East Cedar Street | Rawlins | WY | 1925 | GAS - MODERNE | | 1430 | Superior Motors | 204 East Cedar Street | Rawlins | WY | 1930 | GAS - MODERNE | | 1431 | Antiques | 209 Wyoming | Rawlins | WY | 1924 | GAS - EARLY AUTO | | 1432 | Kilburn Tires | 116 West Cedar Street | Rawlins | WY | 1945 | GAS - MODERN | | 1433 | Gas and garage | Second and Cedar Streets | Rawlins | WY | 1920 | GAS - EARLY AUTO | | 1434 | Property Owner | 520 West Spruce Street | Rawlins | WY | 1940 | GAS - MODERN | | 1435 | Art's Plumbing and Heating | 602 West Spruce Street | Rawlins | WY | 1930 | GAS - MODERNE
AUTO SHOWROOM - | | 1436 | Fremont Motor Co. | 622 West Spruce Street | Rawlins | WY | 1950 | MODERN | | 1437 | Buckaroo Motel | 8th & Spruce | Rawlins | WY | 1945 | LODGING - MODERN | | 1438 | Motel | 905 West Spruce Street | Rawlins | WY | 1940 | LODGING - MODERNE | | 1439 | Domestic gas station | | Rawlins | WY | 1925 | GAS - EARLY AUTO | | 1440 | Lubrication Garage | West of 12th on Spruce | Rawlins | WY | 1940 | GAS - MODERN | | | D | F | G | Н | J | K | |------|----------------------------------|--|--------------|----|-----------|--| | 1441 | LH Marker | | Rock River | WY | 1928 | OBJECT - MARKER | | 1442 | Rock River Lumber | North 3rd and Avenue C | Rock River | WY | 1920 | GAS - EARLY AUTO | | 1443 | Gas Station | Schultz and US 30 | Rock River | WY | 1945 | GAS - MODERN | | 1444 | Garage | US 30 and Thompson | Rock River | WY | 1925 | GAS - EARLY AUTO | | 1445 | Longhorn Lodge | 362 North Fourth Street | Rock River | WY | 1945 | LODGING/FOOD -
EARLY AUTO | | 1446 | Lincoln Hotel | 115 Avenue C | Rock River | WY | 1915 | LODGING - EARLY
AUTO | | 1447 | LH Marker | 115 C Avenue | Rock River | WY | 1928 | OBJECT - MARKER | | 1448 | Cabin court | US 30 1/2 miles north of Rock
River | Rock River | WY | 1925 | GAS/LODGING -
EARLY AUTO | | 1449 | Machine and Auto Parts
Garage | 1305 9th Street | Rock Springs | WY | 1950 | GAS - MODERN | | 1450 | B and L Service | 1029
Pilot Butte Avenue | Rock Springs | WY | 1945 | GAS - MODERN | | 1451 | AMC Showroom | Elk and Grant Streets | Rock Springs | WY | 1940 | AUTO SHOWROOM -
MODERN | | 1452 | Rightman Construction | 110 Elk Street | Rock Springs | WY | 1945 | GAS - MODERN
LODGING - EARLY | | 1453 | Park Hotel | 19 Elk Street | Rock Springs | WY | 1905 | AUTO OBJECT - ALL | | 1454 | Rock Springs Arch | | Rock Springs | WY | 1929 | OTHERS | | 1455 | Allied Glass | 230 C Street | Rock Springs | WY | 1910 | GAS - EARLY AUTO | | 1456 | LH Marker | | Rock Springs | WY | 1928 | OBJECT - MARKER | | 1457 | Henry Joy Monument | | Sherman Hill | WY | 1938 | OBJECT - ALL | | 1458 | Lincoln Monument | | Sherman Hill | WY | 1959 | OBJECT - ALL
OTHERS | | 1459 | Sinclair Dry Gulch Bridge | 10 miles east of Sinclair | Sinclair | WY | ? | BRIDGE - OTHER | | 1460 | Parco Inn | | Sinclair | WY | 1922 | LODGING/FOOD -
EARLY AUTO
GAS/FOOD/LODGING - | | 1461 | Sagebrush Motel | Sheridan and McCormick | Wamsutter | WY | 1945 | MODERN | | 1462 | Granite Remnant | | | WY | 1917 | ROAD | | 1463 | Ames-Hermosa Remnant | | | WY | 1915 | ROAD | | 1464 | Hadsell Remnant | | | WY | 1913/1920 | ROAD | | 1465 | Hadsell Remnants | | | WY | 1913/1920 | ROAD | | 1466 | Bitter Creek Remnants | | | WY | 1920/1940 | ROAD | | 1467 | Bitter Creek Remnants | | | WY | 1920/1940 | ROAD | | 1468 | Baster Remnant | | | WY | 1913 | ROAD LANDSCARE | | 1469 | Peru Remnant | | | WY | 1915 | ROAD - LANDSCAPE
VISTA | | 1470 | Little America Remnant | | | WY | 1913 | ROAD - LANDSCAPE
VISTA | | 1471 | Ragan Remnants | | | WY | | ROAD - LANDSCAPE
VISTA | # Appendix E Detailed Explanation of Cost Benefit Analysis This appendix is in three parts. The Part I lists current federal funding for Lincoln Highway commemoration, preservation, and interpretation projects through the U.S. Department of Transportation's Transportation Enhancements (TE) and National Scenic Byway (NSB) Programs. Part II is a chart providing more detail on the benefits points assigned each alternative through the choosing by advantages process. Part III pulls both of these two charts together, comparing the total costs and benefits of all four alternatives. # Part I: Current Federal Funding for Lincoln Highway Commemoration, Preservation, and Interpretation Projects through the U.S. Department of Transportation's Transportation Enhancements (TE) and National Scenic Byway (NSB) Programs. | Project | State | County | TE or NSB | Year | Amount | |--|-------|---------------|-----------|------|-------------| | Ferry Building Central Concourse Renovation | CA | San Francisc | сТЕ | 1997 | \$1,000,000 | | Interpretive Development of the Historic US 50 | | | | | | | Corridor | CA | El Dorado | TE | 1996 | \$212,000 | | South Platte River Trail Travel Guides | CO | Sedgewick | NSB | 1993 | \$8,000 | | Marsh Rainbow Arch Bridge Rehabilitation | IA | Boone | TE | 1996 | \$112,000 | | Lincoln Highway State Entry Point Interpretive | | | | | | | Center (Woodbine) | IA | Harrison | TE | 1998 | \$336,000 | | Lincoln Highway Restoration from 2nd to 3rd | | | | | | | Street (Woodbine) | IA | Harrison | TE | 1996 | \$300,000 | | Gas Station Renovation, Reed/Niland Corner | | | | | | | Phase I | IA | Story | TE | 2000 | \$252,028 | | Guide to Bridges of the LH Corridor in Iowa | IA | Greene | TE | 1999 | \$68,385 | | Reed/Niland Corner "One Stop" Gas Station | | | | | | | Restoration, Phase 2 | IA | Story | TE | 2001 | \$279,139 | | Youngville Café (Hist. Gas Station) Rehab | IA | Benton | TE | 1996 | | | Eureka Bridge on E-53 over the Raccoon River | | | | | | | (west of Jefferson) | IA | Greene | TE | 1995 | \$75,002 | | Geneva's Historic Third Street Landscape | IL | Kane | TE | 2000 | \$400,000 | | Lincoln Hwy in IL, First Year Marketing | IL | entire length | NSB | 2001 | \$60,000 | | IL Lincoln Hwy, Corridor Mgmt Grant, Year 2 | | | | | | | Administrative Funds | IL | entire length | NSB | 2002 | \$25,000 | | IL Lincoln Hwy Interpretive Plan | IL | entire length | NSB | 2002 | \$92,800 | | IL Lincoln Hwy CMP Implementation | IL | entire length | NSB | 2003 | | | US Route 20 Beautification (in New Carlisle) | IN | St. Joseph | TE | 1996 | \$210,000 | | Fremont and Dodge County Visitors Center | NE | Dodge | TE | 1999 | \$109,150 | | Ogallala Spruce Street Interpretive Center | NE | Keith | TE | 1999 | \$132,905 | | Elkhorn Lincoln Highway Preservation | NE | Douglas | TE | 2001 | \$500,000 | | Shelton Lincoln Highway Visitor Center | NE | Buffalo | TE | 2001 | \$45,805 | | Lincoln Highway Resurfacing | NE | Douglas | TE | 2003 | \$443,097 | | Merchants and Drovers Tavern | NJ | Union | TE | 2000 | \$170,000 | | Cave Rock Vista Turnout | NV | Douglas | NSB | 1999 | \$32,800 | | Lincoln Highway Heritage Corridor | | | | | | | Transportation Museum | PA | Franklin | TE | 1999 | \$999,000 | | Lincoln Highway Welcome Center | PA | Multi | TE | 2000 | | | Lincoln Highway Welcome and Interpretive | | | | | | | Center | PA | Westmorelan | dTE | 2002 | \$224,000 | | Total Funding | | | | | \$6,542,111 | | Average Annual Funding 1993-2003 | | | | | \$654,211 | | Part II. Choosing By Advantages Eva | luation of | Alternatives | S | | | |--|-------------|---|---|--------------------------------------|--| | | | | | | | | Evaluation Factor | Advantage I | ⊥
Points* | | | | | Evaluation : asis: | Alt. 1 Natl | Alt. 2 Lincoln
Hwy Touring
and
Discovery | Alt 3 Lincoln
Hwy Natl
Heritage
Corridor | Alt 4 No
New
Federal
Action | | | Commemorate and Interpret the National | | | | | | | Significance of both the Lincoln Highway and its | | | | | | | related resources | 75 | 40 | 70 | 0 | | | 2. Provide for a Diversity of Lincoln Highway | | | | | | | Experiences | 40 | 65 | 40 | 0 | | | 3. Preserve Significant Lincoln Highway | | | | | | | Resources | 75 | 45 | 75 | 0 | | | 4. Continue to Identify and Evaluate Significant | | | | | | | Lincoln Highway Resources | 20 | 5 | 5 | 0 | | | 5. Provide for Private Sector Efforts to Commemorate, Preserve and Interpret Lincoln | | | | | | | Highway Resources | 80 | 65 | 85 | 40 | | | Provide for State and Local Government | Γ | | | | | | Efforts to Commemorate, Preserve and | | | | | | | Interpret Lincoln Highway Resources | 25 | 50 | 30 | 10 | | | 7. Provide for National Coordination Efforts to | | | | | | | Commemorate, Preserve, and Interpret the | | | | | | | Lincoln Highway | 100 | 65 | 70 | 0 | | | Total | 415 | 335 | 375 | 50 | | *To interpret these point scores, consider that a higher advantage point score means more advantage in achieving the goal of the evaluation factor. For example, the preferred alternative would commemorate and interpret the national significance of the Lincoln Highway and its related resources (factor #1) a little better than alternative #3, much better than alternative #2 and tremendously better than alternative #4. | Part III. Comparison of Costs and Benefits Across Alternatives | | | | | | |--|----------------------------|-------------------------------|---------------------------|--|--| | | | | | | | | Cost | Alt. 1 Natl
Lincoln Hwy | Alt. 2 Lincoln
Hwy Touring | Alt 3 Lincoln
Hwy Natl | | | | | Program
(preferred) | and
Discovery | Heritage
Corridor | | | | Initial costs (signage; planning; setting up clearinghouse; designing website; | | | | | | | construction/rehabilitation costs; exhibit | | | | | | | fabrication and design) | 782,250 | 5,377,500 | 0 | | | | Annual costs over ten years (maintenance of | | | | | | | clearinghouse, website, signage, and exhibits; | | | | | | | staffing costs, eg. management, technical | | | | | | | assistance, and operations; grants) | 8,533,460 | 1,201,292 | 8,580,654 | | | | Subtotal | 9,315,710 | 6,578,792 | 8,580,654 | | | | Average annual funding currently, continued | | | | | | | over ten years (costs from Part I above would | | | | | | | continue with implemention of new action) | 5,755,045 | | | | | | Total Cost | 15,070,755 | 12,333,837 | 14,335,699 | | | | Total Benefit (from Part II) | 415 | 335 | 375 | | | | Cost/Benefit Ratio | 36,315 | 36,817 | 38,229 | | | | | | | | | | *a discount rate of 7% is applied to all future costs for fair comparison. Costs were estimated by comparing program elements to current cost of similar efforts for alternatives 1 and 2. Because the program elements of alternative 3 are unknown and would depend on decisions of the management entity, that cost estimate is based simply on typical National Heritage Area costs of \$1 million a year for 10 years (discounted at 7%). The no new federal action alternative (alternative 4) is not included in this chart because it provides no substantial benefit in meeting the goals of this study. As mentioned in the management alternatives section of this study, while the projects listed in part I of this study do serve to commemorate, preserve and interpret features of the Lincoln Highway, they were not conceived as a collective effort towards this goal. Rather, each project had its own independent goal (improving tourism, downtown revitalization, etc.). # **Appendix F: Summary of Public Involvement** #### **Initial Scoping** In fall 2001, letters announcing that the National Park Service had begun work on this study were sent to members of Congress and the Senate in each Congressional district crossed by the Lincoln Highway, State Historic Preservation Offices and Departments of Transportation in the 14 states through which the highway passes, tribes with traditional connections to land in the Lincoln Highway corridor and to representatives of the Certified Local Governments overseeing historic
preservation efforts in towns and counties along the highway. In winter 2001, the first study newsletter requesting comments on the scope of this study was sent to roughly 3000 people. The mailing list for this newsletter included the groups mentioned above, members of the Lincoln Highway Association, and others who had indicated their interest in historic roads. Scoping comments were due in February 2002. 125 comments were received. In general, of the 125 comments received, all but 6 were pleased to hear of this study. Of those 6, 2 were opposed to spending time and money on this study given all of the other work that the National Park Service needs to do, and 4 (all from state and local DOTs in NE, WY, and IL) expressed support but cautioned that they need flexibility to maintain efficient and safe roads. Comments relevant to the goals of interpreting and preserving the Lincoln Highway included emphasis on the elements of local highway history that need preservation attention, suggesting that while the national story was interesting, perhaps the local history surrounding the Lincoln Highway is of greater interest. Additionally, comments on the interpretative goals of this study suggested that it was important to increase understanding of what life was like in the early part of the Lincoln Highway's period of significance, before cars and good roads were common, and how those two developments changed life in America. These commenters felt that the Lincoln Highway is an excellent venue through which to tell that story - two commenters used the term "a true picture of Americana." Lastly, some of the scoping comments noted that the Lincoln Highway and its resources should be preserved in order to bring attention to the national significance of the highway in terms of how this "feat of ingenuity" influenced a new and enduring direction in American transportation and commercial development. A number of scoping comments focused on the type of visitor experiences that would be appropriate to achieving interpretation and preservation goals for the Lincoln Highway. Some of the experiences mentioned were: - utilize existing exit locations for interpretive sites - mark the route - provide "interesting spots" as destination points for "Sunday drives" - boy scouting activity scavenger hunt for markers - retain enough original resources to enable historical research - · classic car road trips - "virtual" visitor experience documentary possibilities Lastly, the scoping comments offered some recommendations on management alternatives. There was some discussion over the management of a functioning road as a National Historic Trail. While some commenters thought this would be unworkable, others suggested that the National Trail System would be a good fit for the Lincoln Highway. Commenters noted the importance of working with a broad spectrum of groups in managing the highway, such as the US and State Departments of Transportation, local transportation planners, tourism bureaus (especially in smaller towns where they are particularly interested in the connection to a nationally significant resource), main street advocates, and existing advocates for historic roads, in particular the Lincoln Highway Association. Some of the scoping comments advised the study team to take advantage of existing preservation programs such as National Scenic Byways, National Register listing, museums along the road and those with transportation themes, and National Heritage Areas. A specific suggestion was offered to create a "Lincoln Highway Corridor Parkway" in a key segment of the road. #### **Public Response to Preliminary Alternatives** After this initial scoping process, a reconnaissance-level field study was conducted in the summer of 2002 as part of this Special Resource Study. This survey aided the study team in developing five preliminary management alternatives in fall 2002. Those preliminary management alternatives were summarized in a newsletter sent out the winter of 2002/2003 and presented at 14 public meetings held across the country at 300-500 mile intervals along the highway. Local community organizations - chapters of the Lincoln Highway Association, State Historic Preservation Offices, Local Historical Societies, Chambers of Commerce, and Tourism Promotion Agencies - reserved spaces for these meetings and announced them locally. The meetings were attended by 500 people. 900 comments on the preliminary alternatives were recorded. General comments received as part of the comment period on preliminary alternatives could be summarized in the following points: - While project level activities should be initiated and implemented on a local level ("locals know the road best and care about it the most"), there needs to be national program coordination by a single organization for consistency and continuity. - National program coordination is key. Some commenters thought that a clearinghouse-type of coordination isn't enough, but rather NPS should develop a management plan - Uniform signage is necessary in any alternative - National maps easy for tourists to follow are necessary - There was disagreement over the level of standardization necessary for interpretation. While some commenters felt that uniform, standardized set of interpretive sites are needed, others stressed that NPS needs to "respect the diversity of the road and let locals take the lead and apply their creativity." - There was also disagreement over treatment of the integrity of the road itself (roadway surface, alignment, etc). While some commenters stressed that preserving the road itself is key, even if it means shutting the road to traffic, others said that the road needs to be improved enough to facilitate easy driving for tourism - Almost universally, commenters were concerned about any alternative that treats certain segments of the road differently from others. The sentiment expressed along these lines was "the Lincoln Highway is a national resource that needs to be preserved and interpreted nationally." Taking these comments into consideration, the 5 preliminary alternatives were then revised by the study team. Public comments and the decision-making model Choosing by Advantages (CBA) led the team to develop the 4 alternatives described in this draft. This CBA process as well as cost estimates for the alternatives are described in chapter six. This Environmental Assessment estimates the potential consequences of each alternative with respect to the impacts outlined in the next section. ## **Directed Response to Significance Statement** After the study team had written a draft of the statement of national significance of the Lincoln Highway (Chapter 3 of this report) in the summer of 2003, the opinions of experts in highway history, geography, and roadside landscapes were solicited on the text. The following individuals reviewed the statement of significance: - Chester Liebs, Professor Emeritus, History and Historic Preservation, University of Vermont - 2. Peirce Lewis, Professor Emeritus, Geography, Penn State University - 3. Bruce Seely, Department Chair, Social Sciences, Michigan Tech University - 4. Bruce Weingroff, Historian, US Federal Highway Administration Each of the above reviewers agreed that the Lincoln Highway is of national significance, although the reasons for their agreement varied. The text of the significance statement was improved and strengthened as the study team agreed was appropriate to reflect recommendations of these reviewers. # Appendix G: Study team Members ## **Team Members** Ruth Heikkinen, Team Captain Outdoor Recreation Planner National Park Service Midwest Regional Office Beth Savage Architectural Historian National Park Service National Register Program Carol Ahlgren Architectural Historian National Park Service Midwest Regional Office Dr. Kevin Patrick Professor, Geography and Planning Department Indiana University of Pennsylvania Jere Krakow Superintendent National Park Service Long Distance Trails Office Tom Keohan Historical Architect National Park Service Intermountain Support Office Kathleen Fitzgerald Historical Landscape Architect National Park Service Pacific Great Basin Support Office Lisa Kolakowsky Smith Architectural Historian National Park Service Northeast Regional Office MaryAnn Naber Environmental Protection Specialist Federal Highway Administration #### **Consultants** S ndra Washington Division Chief, Planning and Compliance National Park Service Midwest Regional Office John Knoerl Archeologist National Park Service National Register Program Rodd Wheaton Assistant Regional Director, Cultural Resources National Park Service Intermountain Regional Office Steve Elkinton Program Leader, National Trails System National Park Service Long Distance Trails Office Peter Samuel Outdoor Recreation Planner National Park Service Northeast Regional Office Michael Crowe Architectural Historian National Park Service Pacific-Great Basin Support Office Tim Davis Historian National Park Service Historic American Building Survey/ Historic American Engineering Record Gary Munsterman Outdoor Recreation Planner Pacific-Great Basin Support Office Bonnie Halda Manager, Preservation Assistance Group Northeast Regional Office